PAGE
Communication Seminar #6 -- 12 --

GRACE COMMUNICATION ("PRAYER") WITH GOD SEMINAR (V): THE DANGER OF USING "PRAYER" PROMISES FROM LAW ELEMENTS (MOSAIC AND KINGDOM) IN THE GOSPELS FOR THE GRACE BELIEVER
by David K. Spurbeck

Valley Baptist Church and Dispensational Theological Seminary

PO Box 99, Gaston, Oregon 97119

A major issue for Christians and their communication with God is the use of the gospels for "prayer promises." Many articles and books written on "prayer" built their whole doctrine on the gospel teaching ignoring most of the revelation for Christians in John 13-Rev. 3. The grace provisions for Christians are far better than those either under the Mosaic Law or the Kingdom Law provisions promised in the gospels or elsewhere. Communication with God is one of the spiritual blessings provided in Christ Jesus (Eph. 1:3). The first chapter of the introduction of the set of notes for session IV is pertinent here in the matter of better things. The chart used in the previous presentation presents the "better" relationships between types of communication with God in the various dispensations.

[image: image1.emf]Christian Grace Communication with God

Christian Grace Communication with God

Israel’s Law Communication with God

Israel’s Law Communication with God

Patriarchal Communication with God

Israel’s Law Communication with God

Kingdom Law Communication with God

Kingdom Law Communication with God

B

E

T

T

E

R

T

H

A

N

I presented a paper on "The gospels and the communication of the Christian with God" in the 1998 theological forum. This material is an adaptation of some of that presentation.

Three dispensations are involved in the revelation presented in the four gospels. They describe events occurring in the Dispensation of Law. These were events that occurred before the cross work of Christ. The gospels describe the offer of the Millennial Kingdom by Jesus Christ in which He presents kingdom principles for living and communication. John 13-17 presents changes in communication for the coming Dispensation of Grace as Christ prepares His disciples for the new dispensation and its consequential changes. On the night before His crucifixion in the Upper Room Jesus promised a whole new system of communication with God.
In previous sessions we have considered the fact that God changes promises for human communication with Him uniquely for the Church which is the Body of Christ.

Prior to the provisions of grace made possible by Christ's cross work communication with God was limited. Law communication with God was dependent on the presence of a Person of the Godhead in the tabernacle or temple. The object of faith of a believing Israelite was that the One who dwelt in the Holy of Holies was the Creator of the universe. It was dependent on someone to intervene for the normal Israelite in communicating with God. These persons were normally priests born into the family of Aaron and the tribe of Levi. The Israelite was dependent on the acceptability of the priest by Jehovah for his or her communication to be heard by God. In the Millennial Kingdom communication with God will involve the manifest presence of God the Son either in the New Jerusalem or on the Millennial earth. The object of saving faith will be the manifest Son of God, Jesus Christ being seen and believed as the Creator of the universe. Those in the Millennial Kingdom will be anticipating the coming of the Father's kingdom – "Thy kingdom come." This is evident in the "Lord's prayer." Millennial conditions involve a totally different approach for communication with God. Both Mosaic Law communication and Kingdom Law communication relate to physical provisions in time. Grace communication involves a relationship to God that is spiritual in nature. Physical provisions are secondary. All believers are priests. All spiritual believers have access to the Father from their position in Christ at the right hand of the Father. All believers have all spiritual blessings in the heavenlies.
Another problem with the use of the gospels for communication principles is making our Lord Jesus an example for communication with the Father. He is God. He is equal with the Father. He is in perfect harmony with the plan of God. He is always heard. His going to a mountain to pray was not done as an example for us or any other believers. In a sense, those who insist that a believer must follow Christ's example in prayer are blaspheming in that they are attributing to Christians only what God the Son could do.

I. THE DANGER OF USING THE "LORD'S PRAYER" FOR A CHRISTIAN

The "Lord's prayer" is heretically used by many in Christendom. It is inappropriately called "the Lord's prayer." It is more accurately identified as the disciples' prayer. The "Our Father" is often repeated by Catholic and Protestant alike in services and at other times. Jesus is teaching His disciples how to pray in light of the imminence of the Son's kingdom followed by the Father's kingdom. Whose kingdom is sought? The Father's kingdom. The Son must first receive His kingdom so that He can deliver it to the Father (1 Cor. 15:24, 25). Then cometh the end, when he shall have delivered up the kingdom to God, even the Father; when he shall have put down all rule and all authority and power. For he must reign, till he hath put all enemies under his feet. The Millennial kingdom is not an end in itself but a means to the end. This communication given to the disciples involves events at the end of the tribulation period (in anticipation of the kingdom), the coming of Christ (in preparation for the kingdom), the Messianic kingdom and the giving of the kingdom to the Father (from our perspective). The disciples were looking for the Son’s kingdom and did not know when the Father’s kingdom would come. The 1000 year kingdom hadn’t been revealed yet (not until Revelation 20:2-7). This is the pattern of communication with God in the Millennial Kingdom.
The disciples' "prayer" is found in Matt. 6:9-13 as a part of the Sermon on the Mount. It was in this message that Jesus outlined kingdom regulations for the Messianic kingdom that He was offering. While Lu. 11 is similar, the context and purpose are different than Matt. 6. Jesus gave the pattern in response to the disciples request in Lu. 11:1. And it came to pass, that, as he was praying in a certain place, when he ceased, one of his disciples said unto him, Lord, teach us to pray, as John also taught his disciples. "Teach us to pray" doesn't say "how to pray" rather they use a purpose infinitive "teach us with the purpose of praying." They were OT believers who did not have the privilege of communication with God. They were asking Jesus to give them the "prayer" privilege. He in turn gave them a kingdom "prayer" since He was offering His kingdom.
 The following is the familiar AV text of the "disciples' prayer." After this manner therefore pray ye: Our Father which art in heaven, Hallowed be thy name. 10 Thy kingdom come. Thy will be done in earth, as it is in heaven. 11 Give us this day our daily bread. 12 And forgive us our debts, as we forgive our debtors. 13 And lead us not into temptation, but deliver us from evil: For thine is the kingdom, and the power, and the glory, for ever. Amen (Matt. 6:9-13).
The following is a survey and translation of the "prayer" taken from the 1998 paper marking its significance to Christ's offering of the kingdom.

Our Father the one who is in the heavens

-- Communication is addressed to the Father at the time involved.

-- The Father is in the heavens – first and second from the context.
Let your name be set apart as holy;

-- Conditions exist so that some third person could set apart or hallow the Father’s name.

-- The Father’s name relates to His personal character and Person.
Let your kingdom come;

-- The kingdom is clearly not Christ’s kingdom but the Father’s kingdom.

-- Christ will not deliver the kingdom to the Father until after the 1000 years reign is over

(cf. 1 Corinthians 15:24, 25).

-- This only comes after the Rapture, 70th Week, Second Coming and Messianic kingdom.
Let your will come into being as in heaven also upon the earth;

-- The desirous will of the Father will be brought into being in a different way than it was

under Law when Christ was on earth.

-- This could only happen after earth is freed from the world system, sin nature and Satan

and demons thereby removing unrighteousness from the earth.

-- Heaven and earth are both anarthrous indicating a quality of heaven and a quality of

earth focusing attention upon the replacement new heavens and new earth.

-- The Father’s will in His kingdom will be like it is in heaven. It will be absolute, supreme

and final.
Give to us our daily bread today;

-- The environment in which this communication is made is one in which food is provided on

a day by day basis. Give us our bread as they need it.

-- “Daily” is a compound form combining evpi, (epi) and combining eivmi, (eimi – to be) or

ei=mi (heimi – to go) meaning to exist upon, be upon.

-- Darby suggests the prospects of translating this form by the option “Or, ‘our bread till to-

morrow,’ i. e. ‘daily’ in the sense of ‘till to-morrow.’ What was directly and immediately

for them or their need, and not to surround them with abundance.”

-- The Millennial kingdom is the only time when there will be the consistent provision of food

on a daily basis since fresh food will immediately be available on one’s own land every

day.
And forgive us our debts

-- Doesn’t say sins or any other form of unrighteousness.

-- This involves financial indebtedness and other obligations that can be construed as

indebtedness.

-- There will be no disproportionate wealth in the kingdom. Any excess wealth will

ultimately be taken to the New Jerusalem.

-- Our forgiveness from God is not dependent on the condition of forgiving but this will be a

condition in the kingdom.

As we have forgiven our debtors;

-- Doesn’t say sins or any other form of unrighteousness.

-- Financial indebtedness and other obligations owed to the person by another person.
And do not lead us into temptation,

-- Involves the temptation that comes from the flesh / sin nature – the only source of

temptation in the Millennial kingdom.

-- Only applies to the second generation and generations thereafter who will possess sin

natures by seminal transmission.

-- This will not apply to the first generation who enter the kingdom with a new heart.
But deliver us from the evil one.

-- This a singular malignantly evil one who spreads his or her evil.

-- The evil one is not Satan because Satan is bound during the thousand years..

-- The evil one is a ruler or person who could provoke one to anger or hatred

-- Could be a king who is an evil one cf. Zechariah 14:18, 19.
For to you is the kingdom and the inherent power and the glory into the age.

-- There is a textual problem in which a number of manuscripts leave out this line.

-- The kingdom here is the Father’s kingdom again.

-- “The age” hints of the possibility that the future “ages of the ages” begins with an age

that runs parallel to the Father’s kingdom.

-- The AV follows the stronger of several readings.

-- The Millennial saint will be anticipating the manifestation of the Father’s kingdom, and

the Father’s power and special glory of the Father.
Amen.

This is the pattern of conduct established for the citizens of the Millennial Kingdom. It involves the first generation who enters without a sin nature having been given a new heart because of the new covenant with Israel. It also involves all who are born in the kingdom with a sin nature. All have the same potential for sharing physical blessing in time.

II. THE DANGER OF BUILDING DOCTRINE FOR COMMUNICATION PRACTICE FROM THE GOSPELS

Using the gospel teaching for Law or kingdom communication for practice directly affects one's Christian life. Both have legal elements that replace the freedom a grace believer has in the Dispensation of Grace. Several popular doctrines come from either the misapplication or mishandling of the communication teaching in the gospels that is not addressed to the Church.

A. "Prayer Changes Things."
Many Christians believe that "Prayer changes things" is a verse in the Bible. It isn't. Some derive these concepts from sections of Kingdom material in the gospels. Passages from the gospels that are used to support this heresy are Matthew 6:6; 7:7-11; 18:19; 21:22; Mark 11:24 and Luke 11:9-13. "But you, when you pray, go into your inner room, and when you have shut your door, pray to your Father who is in secret, and your Father who sees in secret will repay you (Matt. 6:6). Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you: 8 For every one that asketh receiveth; and he that seeketh findeth; and to him that knocketh it shall be opened. 9 Or what man is there of you, whom if his son ask bread, will he give him a stone? 10 Or if he ask a fish, will he give him a serpent? 11 If ye then, being evil, know how to give good gifts unto your children, how much more shall your Father which is in heaven give good things to them that ask him (Matt. 7:7-11)? Again I say unto you, That if two of you shall agree on earth as touching any thing that they shall ask, it shall be done for them of my Father which is in heaven (Matt. 18:19). Therefore I say unto you, What things soever ye desire, when ye pray, believe that ye receive them, and ye shall have them (Mk. 11:24). And I say unto you, Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you. 10 For every one that asketh receiveth; and he that seeketh findeth; and to him that knocketh it shall be opened. 11 If a son shall ask bread of any of you that is a father, will he give him a stone? or if he ask a fish, will he for a fish give him a serpent? 12 Or if he shall ask an egg, will he offer him a scorpion? 13 If ye then, being evil, know how to give good gifts unto your children: how much more shall your heavenly Father give the Holy Spirit to them that ask him (Lu. 11:9)? The "prayer changes things" concept logically makes "prayer" greater or more powerful than God. Think of that!
B. Storming the Gates of Heaven.
Importunate “prayer” will bring results. Keep pounding on heaven’s gates! Persist! Beg! Batter the gates of heaven! Assault heaven’s bulwarks! Harass God! Finally God will listen and provide the things the believer seeks. If you communicate with God about the same thing often enough and long enough, you will finally force a reluctant God to give to the saint. More in conformity to the gospel accounts is the idea of a spoiled child confronting his father over and over until the father finally gives him what he wants. “Ask continually, and it will be given to you (pl.), seek continually, and you (pl.) will find; knock continually (2nd pl) and it will be opened to you (pl.). For every one who is continually asking is receiving, and the one who is seeking is finding, and to the one who is knocking it will be opened (Matthew 7:6, 8 cf. Luke 11:9-13).” These concepts are alien to the provisions of grace for communication with God.
C. God Hears Every "Prayer."

This error presents the idea that the Heavenly Father is willing to listen and give anything to an asking child. In the New Testament the word avkou,w (akouo), to hear, means to hear and respond. It is not simply hearing the sound with no response. Adjunct to this view is the teaching that God hears the communication of every human being whether he or she is a believer or not. There may be a link here to the concepts of divine immensity (i. e. omnipresence) and omniscience. This concept is derived from a misinterpretation of the same verses as the previous two points: Matthew 7:7-11; Luke 11:9-13.

D. God Answers Every "Prayer."

This view is that answers every prayer with one of three answers: "Yes, No, Wait Awhile or Maybe." Even in the gospels there are no implications of this. I have heard those who do misconstrue verses to produce this erroneous doctrine.

E. "Prayer" Is Primarily Asking and Receiving.

This is a misapplication of the prayer material in the Sermon on the Mount. The key verse used is Matt. 7:7, 8. Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you: 8 For every one that asketh receiveth; and he that seeketh findeth; and to him that knocketh it shall be opened.
F. Gang Up on God: The More Christians "Praying" about a Need the More Likely God Will
 Give a Positive Answer.

In times of great need Christians have been taught to rally the troops in "prayer." The more people who pray the more likely it is that God will answer in a positive way. This is often the rationale for "prayer chains." If two or three agree then it is assumed that when thousands pray in agreement, God must pay attention and give a positive answer. This is an expansion of and misapplication of Matt. 18:19, 20. Again I say unto you, That if two of you shall agree on earth as touching any thing that they shall ask, it shall be done for them of my Father which is in heaven. 20 For where two or three are gathered together in my name, there am I in the midst of them. Under grace a single spiritual believer has the same quality of access as thousands.

G. Confusing the Role of Jesus Christ in Communication with Deity.

Building "prayer" teaching from the gospels contradicts grace revelation concerning the role of Jesus Christ in communication with God. All three Persons of the Godhead are perfectly equal with one another. In the decree the Godhead established economic relationships between the individual Persons. This is very much evident in grace communication. In the gospels Jesus Christ was physically present on earth. While people spoke to Jesus with various intentions, most of their speaking related to His offering of the kingdom and what the God-man could do. Those who address their communication to "Jesus" tend to emphasize His human nature expecting more of a sympathetic response than that of God the Father. For a grace believer to address Jesus is a contradiction to the clear teaching of communication truth for Christians. The Father is the primary recipient of all appeals for divine provisions, confession and vows. Most expressions of appreciation to God are addressed to the Father. I do not believe that thanksgiving, praise and worship are addressed to the other Persons of the Godhead. But if ca,rij is legitimately translated "thanks" (cf. AV Lu. 6:32, 33, 34; Rom. 6:17; 1 Cor. 15:57; 2 Cor. 2:14; 8:16; 9:15; 1 Tim. 1:12 and 1 Pe. 2:19), there is a possibility that "thanks" might be addressed to the Son and Holy Spirit. 1 Tim. 1:12 AV) is the one verse where ca,rij (grace) is translated "thanks" where it is used of Jesus Christ. 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 begins "I continually have favor or grace to the one who is endowing me with inherent power Christ Jesus our Lord." 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. Thanksgiving infers that praise is also appropriate and possibly worship. While the Holy Spirit is not presented one time as a recipient of any kind of communication, the inference is that He may also share in expressions of expression. I have problems with the "thanks" translation.

1. Making "Jesus" the Primary Recipient of the Christian's Communication with God. I know that every time I hear someone addressing Jesus that they generally have no idea of what the grace teaching of communication with God is. I have heard seven of the eight forms of communication addressed to Jesus Christ – even confession. In the gospels there was as ongoing intercourse between people and Jesus Christ in speech. They often asked Him to perform specific activities at that time. He was the Person of the Godhead resident on earth. With His ascension and the sending of the Holy Spirit, the earthly ministry relationship changed. Asking "in my name" does not refer to the title or surname "Jesus." It refers to His character and the application of the benefits of His work. The role of Jesus Christ in asking has confused some. Jesus Christ marked a change in communication. In the future (at Pentecost) the disciples (and the Church) would ask in the Son's character, He would do it so that the Father would be glorified. And whatsoever ye shall ask in my name, that will I do, that the Father may be glorified in the Son. If ye shall ask any thing in my name, I will do it (Jn. 14:13, 14). The text is clear. kai. o[ti a'n aivth,shte evn tw/| ovno,mati, mou tou/to poih,sw(i[na doxasqh/| o` path.r evn tw/| ui`w/|\ eva,n ti aivth,shte, me evn tw/| ovno,mati, mou evgw. poih,swÅ Jn. 15:16 indicates the Father's role in asking. 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. ouvc u`mei/j me evxele,xasqe(avllV evgw. evxelexa,mhn u`ma/j kai. e;qhka u`ma/j i[na u`mei/j u`pa,ghte kai. karpo.n fe,rhte kai. o` karpo.j u`mw/n me,nh|(i[na o[ti a'n aivth,shte to.n pate,ra evn tw/| ovno,mati, mou dw/| u`mi/nÅ A similar concept is found in 16:23. 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. kai. evn evkei,nh| th/| h`me,ra| evme. ouvk evrwth,sete ouvde,nÅ avmh.n avmh.n le,gw u`mi/n(a;n ti aivth,shte to.n pate,ra evn tw/| ovno,mati, mou dw,sei u`mi/nÅ

2.
Making "Jesus" the Person of the Godhead Who Responds to "Prayer" and Provides the Answer. A passage cited above that anticipates the coming of the Dispensation of Grace may be used to imply that Jesus is a recipient of our communication. “And whatever you ask in my name [or character or person], this I will do, in order that the Father may be glorified in the Son. If you should happen to ask anything in my name, I [emphatic] will do it (John 14:13, 14).” There is a textual problem in verse fourteen where the accusative singular of evgw, (ego), me (me trans. me) is found in some MSS. There is broad textual support for its omission. This communication is asked of the Father in the character of Christ Jesus. Christ Himself is active in providing the thing asked.

3.
Making "Jesus" the Example for the Christian's Communication with God. Several dangers relate to following Jesus' example in "prayer." One's practice can become a kind of legalism by which one becomes spiritual because Jesus did it His way and I do it His way. Some establish a legalistic program for the time of "prayer" from Jesus example. Planning prayer times in the pattern of Jesus in His earthly ministry could easily lead some to prefer night prayer sessions (Luke 6:12) or morning prayer sessions (Mark 1:35). The places for prayer would include a mountain (Matthew 14:23; Mark 6:46; Luke 6:12; 9:28), a solitary place (Mark 1:35), a stone’s throw away (Luke 22:41) or in the wilderness (Luke 5:16). Time and place are not important to the Christian. Grace rules for communication with God are that the Christian can communicate with God anyplace and at any time. Jesus' communication with the Father was completely distinct from a Christian's communication. As one equal with the Father, He would naturally communicate on a different level and receive whatever He asked.

H.
Asking for Forgiveness.

A common error by Christians is that of asking God to forgive their sins. This contradicts clear revelation for Christians. The idea is taken from the "forgive us our debts" line in the disciple's prayer (Matt. 6:9-13; Lu. 11:2-4). In the following passages one can ask forgiveness when certain conditions are met. And forgive us our debts, as we forgive our debtors (Matt. 6:12). For if ye forgive men their trespasses, your heavenly Father will also forgive you: But if ye forgive not men their trespasses, neither will your Father forgive your trespasses (Matt. 6:14, 15). And when ye stand praying, forgive, if ye have ought against any: that your Father also which is in heaven may forgive you your trespasses. But if ye do not forgive, neither will your Father which is in heaven forgive your trespasses (Mk. 11:25, 26 TP). This is openly contradictory to the teaching in 1 John 1:9 for Christians. If we confess our sins, he is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness. We confess and He promises to forgive. Therefore it is not necessary to ask forgiveness but rather to accept His word by faith that He will forgive.
I.
The Magic Formula for a Guaranteed Answer.

Asking in "Jesus name" is seen as a magic formula that guaranteed a positive answer. "In my name" passages include Jn. 14:13, 14; 15:16; 16:23, 24. There are 365 titles of the Second Person found in the Bible. Which title is the right one? Is "Jesus" the appropriate title or surname? No! That is not what the passage teaches. "Name" involves the character and Person of Jesus Christ. This is produced by the Holy Spirit and is therefore only available to Spirit-filled believers.

J.
Having Two or Three Gathered Together Guarantees the Presence of the Son and Makes

"Prayer" Effective.

Matt. 18:19, 20 is the verse that is used by those who expect God only to hear group communication. Again I say unto you, That if two of you shall agree on earth as touching any thing that they shall ask, it shall be done for them of my Father which is in heaven. For where two or three are gathered together in my name, there am I in the midst of them. This promise is limited to the time between Christ's resurrection and the Day of Pentecost. In the Dispensation of Grace each believer is indwelt by the three Persons of the Godhead. God is always in and with the grace believer. A spiritual believer can communicate with God alone at any time and in any place.
K.
Praying in Secret is More Effective Than Public Prayer.

There is a belief that secret communication with God is more effective than public communication with God. Often public communication is considered to be Pharisaical because of Luke 18:10, 11 and Matthew 23:14. It is also seen as being like that of the scribes in Jesus day (Luke 20:46, 47) and the hypocrites (Matthew 6:5). The whole idea of doing something in secret is that it is hidden or concealed from public view. Most of this concept is built upon the teaching in Matthew six in the Sermon on the Mount (cf. vss. 4, 6, 18). The problem of pride for one’s religiosity is easily solved when one accepts the idea of public “prayer.” Some believers go to the extreme of refusing to “pray” in public service. This is not because of timidity but because of religious superstitious awe. The whole idea of having a prayer closet is based on Matthew 6:6: “But you when you happen to pray for yourself, enter into your closet, and having shut your door pray for yourself to your Father the one who is in secret; and your Father who is seeing in secret will repay you.” Mix all of this communication heresy together and put it in a closet and you can expect great and wonderful results in total contradiction to grace revelation. [1998 paper]

L.
Fasting Increases the Effectiveness of Communication with God.

Fasting is considered to be money in the divine bank or credit on the divine books. When Matthew 6:16-18 is used to support fasting, the passage is usually connected with the secrecy of the prayer closet. This is the only passage in the Bible that even comes close to linking communication with God to fasting. The idea that a believer makes points with God by fasting directly influences his or her view of communication with God. Some will fast as a part of “praying through” in order to gain sympathy with God and to get Him to provide the answer to “prayer” that the believer wants. Of course, there is reluctance to make Christ the example of fasting in that forty days and nights are a long time (cf. Matthew 4:2). Of course Anna could be a great example in that she served God religiously “with fastings and supplications night and day (Luke 2:37).” Fasting for some Christians is seen as a means of gaining merit or favor with God.
M. Praying All Night as Jesus Did.

The days of the all night prayer meeting are not gone but they are not very common. This also finds its roots in the gospels. “But it came to be in these days, that He went out into a mountain to pray, and continually was spending the whole night in prayer to God (Luke 6:12).” As a result of His time of communication with the Father, He performed many miracles. In a similar way, Christians are said to gain favor with God for praying all night and should expect miracles as a result. We must ask a good question about Jesus’ communication in the all-night prayer meeting in Gethsemane. "What do we learn about prayer from what He said there?" The contents of His communication are not given.

III. THE DANGERS RESULTING FROM USING THE GOSPELS AS DOCTRINE FOR COMMUNICATION PRACTICE FOR THE CHRISTIAN

The misapplication of revelation related to communication with God from the gospels directly affects the Christian life. It will practically repudiate the clear revelation concerning the communication of the Christian in grace revelation. What was doctrine for practice or potential practice in the gospels addressed to Israel is not doctrine for Christian practice. We can learn about the words for communication with God in the gospels (except the Upper Room material) but must find our practice in grace revelation. Let me list some of the practical dangers.
A.
The Danger of Making "Prayer" a Means of Spirituality Rather than a Privilege Resulting

from Spirituality.

When Law or kingdom communication principles are taken from the gospels for practice, the Christian is forced to make "prayer" the way one becomes acceptable to God or "spiritual." Much of the "read your Bible, pray and witness every day and you'll grow" teaching finds its roots in OT and kingdom revelation. Prayer is seen as a means to access present tense salvation. It becomes a work that earns spiritual acceptance with God. This is completely turning around the teachings for the grace spiritual life. Communication with God is a result of spirituality. A believer will not be heard if he or she is carnal. An unbeliever is not heard at all no matter how many times he or she prays. No one can ask in the character of Christ if he or she does not have the character of Christ produced in the life by the Holy Spirit. The false premise that "prayer" is a means for the spiritual life will make a Christian a legalist who is attempting to show God how righteous he or she is by works or make a Christian a Galatianite who is attempting to show people how righteous he or she is by works. Prayer becomes a work to be used to impress someone rather that a privilege provided by the grace of God. Communication with God is sharing together with Him our grace relationship.
B.
The Danger of Demoting God in the Believer's Mind to Be a Servant of "Prayer."

"Prayer Changes Things" is a common heresy that logically reduces God to the position of being a servant to "prayer." When the Christian thinks that prayer is a mechanism for confrontation with a reluctant God and an instrument to change God's plan, "prayer" is greater than God. God becomes a servant to prayer. The gospels have been used to support the "prayer changes things" doctrine. I believe that "prayer changes things" is blasphemy which attributes to God something that is not true. Prayer is only an instrument of change in that those Christians who pray must be or become spiritual believers to enjoy the provisions of grace for communication with God.
C.
The Danger of Making Grace Communication with God Anthropocentric (Man-Centered).

Grace communication with God is God-centered. It is not man-centered. A large part of the types of communication provided for Christians is appreciation for God. God expects a spiritual believer's worship communication to be without "hanging up." Pray without ceasing (1 Thess. 5:17). Thanksgiving is equally extensive. God provides for it to be done at all times ("always") and for all things. Giving thanks always for all things unto God and the Father in the name of our Lord Jesus Christ (Eph. 5:20). God expects spiritual believers to be thankful in all things. In every thing give thanks: for this is the will of God in Christ Jesus concerning you (1 Thess. 5:18). Praise is a sacrifice of a believer-priest that God expects to be done "continually." By him therefore let us offer the sacrifice of praise to God continually (dia. panto.j), that is, the fruit of our lips giving thanks [lit. confessing his name] to his name. This is completely God-centered. The emphasis on asking, supplication and intercession can be made man-centered as a Christian seeks to receive benefits for himself or someone else. When my needs become more important than God and consume my communication, my communication has become man-centered and I only see God as the source of my needs irrespective of His character.

D.
The Danger of Confusing the Works of the Persons of the Godhead for Present Tense

Salvation for the Christian.
It is easy to confuse the divine order for communication with God. When we pray to Jesus Christ, we practically reject the clear teaching of Scripture. Communication is directed to the Father through the agency of the Son by the instrumentality of the Holy Spirit. Another problem is when one addresses the Father and says "Thank you for dying for our sins." We know better than that. Historically there are those identified with the patripassian heresy. The divine arrangements for grace communication perfectly involve all three Persons of the Godhead to the glory of the Father (as well as the other Persons).
E.
The Danger of Limiting Communication to Asking and Receiving.
It may seem to be ridiculous to say that all communication with God is just asking and receiving. John R. Rice wrote a book on the subject. He rejects every other kind of communication. His treatise was that “every Christian ought to pray and get his prayers answered.”
 The whole focus of the book is that all “prayer” is asking something from God and receiving from God. “Prayer is not praise, adoration, meditation, humiliation nor confession, but asking.”
 He further says that there is “Hypocrisy in so-called praying that does not ask for something.”
 Matthew 7:7, 8 appears to be the primary verse in his doctrine of prayer. Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you: For every one that asketh receiveth; and he that seeketh findeth; and to him that knocketh it shall be opened. This premise easily lends itself to a perversion of James 4:2: 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. True asking for the grace believer is an extremely small part of his or her communication with God.
F.
The Danger of Importunity in Communication with God by Assaulting God While Seeking

What One Wants from a Reluctant God.

Importunity is insistent solicitation and entreaty or a constant and insistent demand. The idea of storming the gates of heaven finds its roots in the gospels and not in grace revelation. Two passages are taken out of context and misapplied to pervert the believer's thinking here. Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you: For every one that asketh receiveth; and he that seeketh findeth; and to him that knocketh it shall be opened. Or what man is there of you, whom if his son ask bread, will he give him a stone? Or if he ask a fish, will he give him a serpent? If ye then, being evil, know how to give good gifts unto your children, how much more shall your Father which is in heaven give good things to them that ask him (Matt. 7:7-11)? And I say unto you, Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you. For every one that asketh receiveth; and he that seeketh findeth; and to him that knocketh it shall be opened. If a son shall ask bread of any of you that is a father, will he give him a stone? or if he ask a fish, will he for a fish give him a serpent (Lu. 11:9-11)? The danger here is that of wasting time trying to get God's attention and harassing Him in attempts to get Him to change His mind and provide the thing asked. This becomes a distraction from the grace Christian life.
G.
The Danger of Trying to Bring the Father's Kingdom in Prematurely.

The disciple's prayer can be a distraction and so a danger for the Christian's life. A big problem is the focus on the Father's kingdom that will come after the Son's Millennial Kingdom. Too often this perspective is that the Father's spiritual kingdom can come into existence before its biblical time.
H.
The Danger of Setting Aside the Provisions of Grace for the Potentials of Mosaic or

Kingdom Law.

False expectations result from taking "prayer promises" from the gospels' Law and Kingdom communication with God material. False expectations will replace the true expectations for the Christian that are revealed in grace revelation. Too often the grace material for communication with God in the Upper Room (cf. Jn. 14-17) that anticipates the Dispensation of Grace is ignored by many Christians who prefer to live by Law or Kingdom revelation in the gospels.
I.
Danger of the Removal of the Certainty that God Will Hear and Respond to the Spiritual

Believer's Communication When He or She Tries to Use Law or Kingdom Communication

Principles.

Law and Kingdom communication principles lack the certainty of those in the Dispensation of Grace. Only supplication has uncertainty for the grace believer. The danger of communicating with one's mind focused on Law or Kingdom communication principles is that God will not hear such delusional communication. In this case communication for the Christian is a waste of time. God knows everything and has a plan and the believer who uses these principles will not receive the clear blessing of communicating with the Father in the NT way to the glory of God.
The following is a chart that I attached to my Forum presentation in 1998. It gives an overview of the material presented in these pages.

A Compilation of Heresies Taken from the Misapplication of the Doctrine of Communication with God from the Gospels to the Dispensation of Grace

	Heresy
	Source of Misapplication in

the Gospels
	Perversion of Grace Revelation

	“Prayer Changes Things”
	Matthew 6:6; 7:7-11; 18:19; 21:22; Mark 11:24; Luke 11:9-13

	Makes the decree dependent on “prayer” and logically makes prayer as strong as or stronger than God

	Storming the Gates of Heaven
	Matthew 7:7-11; Luke 11:9-13
	Makes God a reluctant God who can be beaten into submission

	God Hears Every “Prayer”

	Matthew 7:7-11; Luke 11:9-11
	God only hears & responds to the communication of the spiritual believer (confession is an exception).

	God Answers Every “Prayer”

	Matthew 7:7-11; Luke 11:9-11
	If asking is done in the character of Christ, the thing asked for is provided. He doesn’t respond to every “prayer.”

	“Yes, No, Wait Awhile or Maybe” Answers

	Inferred from several passages listed on this chart
	Either He hears or He doesn’t hear the communication of a Christian.

	Christians Approach a Reluctant God in “Prayer”

	Matthew 7:7-11; Luke 11:9-11
	Communication within His desirous will is never heard with reluctance and will be responded to by a loving Father.

	“Prayer” Can Change the Decree and Law of God

	Matthew 7:7, 8; Luke 11:9, 10
	God remains far bigger than any “prayer” and His plan cannot and will not change.

	“Prayer” Is Primarily Asking and Receiving

	Matthew 7:7, 8; 21:22; Mark 11:24; Luke 11:9, 10
	There are eight types of communication for the grace believer to use inc. asking.

	Gang Up on God: The More Christians Praying About a Need, the More Likely God Will Answer

	Matthew 18:19, 20
	One believer communicating in the character of Christ is as effective as a million who pray for the same thing and are not in the character of Christ.

	Making “Jesus” the Primary Recipient of the Christian’s Prayer

	Communication to Christ in His earthly ministry and John 14:13, 14
	The primary recipient of all grace communication is the Father. Thanks, praise & worship may be made to the other Persons at times.

	Making Jesus the Person Who Responds to Prayer and Provides the Answer
	John 14:13, 14
	Only the Father responds to any appeal of the Christian through the Son.

	We Are to Ask for Forgiveness of Sins

	Luke 11:2-4
	We confess and God promises to forgive so Christians don’t need to ask for forgiveness.

	Using the Right Title Guarantees a Positive Answer – “In Jesus’ Name”

	John 14:13; 14:14; 15:16; 16:23, 24
	A title is not necessary. Communication must be made in the character of Christ.

	Praying in Secret Is More Effective Than Public Prayer

	Luke 18:10, 11; 20:46, 47; Matthew 23:14; 6:5, 4, 6, 18
	Proper communication with God is equally effective anywhere for a spiritual believer.

	Fasting Improves the Effectiveness of “Prayer”

	Matthew 6:16-18
	Fasting has no value in making communication with God effective at all.

	All Night Prayer Is More Spiritual Than Normal “Prayer”

	Luke 6:12
	Communication can be made at any time and personal immolation or diligence make no difference with God.

	Making Communication with God to Be an Idol

	View that “prayer” will bring prosperity or overcome divine reluctance (Matt. 7:7-11)
	Idolatry is a work of the flesh.

	Adequate Faith Is Necessary to Receive What One Asks for

	Matthew 21:21, 22
	Asking in the character of Christ assumes the availability of faith though it is not essential for asking.

4/2010
� John N. Darby trans., The Holy Scriptures (Kingston Bible Truth, Oxford, 1975), pg. 1152 fnte.

� From the flyleaf of Prayer -- Asking and Receiving, John R. Rice (Murfreesboro, Tennessee: Sword of the Lord Publishers.

� Loc. cit., pg. 46.

� Loc. cit., pg. 50.

PAGE

_1332437424.unknown

