doctrine of prayer

I. Preliminary considerations.

A. Prayer, like many of the doctrines in scripture, has suffered due to many misconceptions, some of which are the result of the religious reversionism of the last days.

B. Since prayer constitutes one portion of the believer’s Divine Operating Assets, each communicator should teach this subject to those in the local church. Lk. 11:1

C. As with any other area of application and Divine good production, prayer must be approached according to the dictates of the Word of God, according to the dictum action with honor.
D. One very common misconception about prayer, based on a misunderstanding of John 15:7 and other verses, is that prayer is some kind of “blank check” which the believer fills in and God honors upon demand.

E. Another fallacious belief is that prayer is a system by which believers seek to persuade God to acclimate to their will or to fulfill their own selfish desires. James 4:3
F. Prayer is also not a discipline by which believers seek to get God to do something He does not want to do.

G. Standard human viewpoint about prayer includes:

1. King James English is God’s choice as far as language is concerned.

2. Repetitious phrases somehow impress God and get His attention.

3. Posture affects how well God responds to our prayers.

4. God is more inclined to listen if the believer is hungry (fasting).

5. Long prayers impress God.

II. Vocabulary.

A. Hebrew vocabulary.

1. hl'x' (chalah), verb, lit. to be smooth, polished, or worn down. It is used in the Piel stem and followed by the phrase the face of to express the idea of stroking or caressing one’s face. It then comes to mean to ask or implore someone for their favor. Ex. 32:11; ISam. 13:12
2. !n:x' (chanan), verb, to be favorably disposed toward someone, to be gracious or have pity. This word is used in the hithpael to emphasize a request for pity or mercy and is followed by the preposition la, (‘el--to) to denote the person being asked. Gen. 42:21
a. hN"xiT. (techinnah), f.noun, the cry or prayer for mercy or pity. IKings 8:28
b. !Wnx]T; (tachanun), m.noun, only used in the plural, similar to the preceding word; this term emphasizes the expressions of a troubled soul. It is used in conjunction with weeping in the book of Jeremiah. Jer. 3:21, 31:9

3. ll;P' (palal), verb, in the Piel stem it means to judge; in the Hithpael it means to pray or intercede for another, to be a mediator, to pray to God on behalf of someone. This word and cognates are the most common words for prayer in the Old Testament. hL'piT. (tephillah) is a cognate feminine noun, which means intercession, or prayer.

4. la;v' (sha’al), verb, to ask, request or demand something. It is repeatedly used in the Old Testament of individuals asking, or failing to ask, for God’s advice or direction. This family emphasizes the need of the one asking, and the ability of the one being asked to meet that need.

a. hl'aev. (she’elah), f.noun, 15X, a specific desire or request, a petition.

b. hl'a'v.mi (mish ‘alah), m.noun, 2X, desire or petition. Ps. 20:5, 37:4

5. rt;[' (‘athar), verb, The Syriac means to smoke with perfume or incense, while the Arabic means to breathe odors or to offer sacrifice. This word denotes an earnest prayer or entreaty; the passive form denotes the favorable reception of the prayer by God.
Gen. 25:21 uses both the active and passive form.
B. Greek vocabulary.

1. aivte,w (aiteo), verb, to ask, request or demand something. The cognate noun ai;thma (aitema) is used 3X and means a request or demand; it stresses the thing for which one asks.

2. de,omai (deomai), verb, lit. to stand in need of something one lacks. The nuance of this verb is to ask for something based on some pressing need. The cognate noun de,hsij (deesis) is used 18X, and means a request or entreaty based on some urgency.

3. evntugcanw (entunchano), verb, 5X, lit. to meet with someone for the purpose of conversation, consultation, or supplication. This word emphasizes approaching and meeting with someone to present some appeal.
a. e;vnteuxij (enteuxis), f.noun, 2X, meeting for the purpose of offering an appeal or request to an official or superior. ITim. 2:1
b. u`perentugca,nw (huperentunchano), verb, 1X, to make intercession on behalf of someone. Rom. 8:26

4. i`kethri,a (hiketeria), adj., 1X, lit. used in the Greek language of the olive branch that one held in his hand as he approached the one whom he was supplicating. It means to ask humbly or earnestly in prayer, stressing the humility and loyalty of the one making the request. Heb. 5:7

5. eu;comai (euchomai), 7X, verb, generally, to pray or request a deity for something for oneself or someone else. This family of words is easily the most general and often-used group of words for prayer in the New Testament. These terms stress the religious nature of prayer, the element of devotion with which a man approaches God.

a. euvch (euche), f.noun, 3X, a prayer, oath, or vow.

b. proseu,comai (proseuchomai), verb, to pray, to talk to God.

c. proseuch, (proseuche), f.noun, prayer.

6. evrwta,w (erotao), 63X, verb, originally meant to ask or question someone about something. This word stresses the fact that the believer lacks certain facts and must bring his requests to God and rely on Him for the answers. Jn. 16:26
C. Note that Hebrew and Greek terms for praise and thanksgiving, which are all bona fide parts of prayer, are not included here.

III. Prayer in the Old Testament.

A. The Old Testament makes it plain that those that acclimate to God and His plan have an audience with Him. Ps. 6:9, 66:16-20; Prov. 15:8,29; Isa. 38:5

B. Those that were maladjusted, be they believers or unbelievers, do not have a similar audience with God. Ps. 109:7; Prov. 15:29, 28:9; Isa. 1:15

C. The Temple was regarded as the house of prayer. Isa. 56:7; Matt. 21:13

D. The importance of prayer was taught, as many doctrines were, through the ritual of the Tabernacle. Ex. 30:1-10

1. The altar of incense was the specified place where the incense was to be offered. Vs. 1

2. Incense is analogous to prayer. Ps. 141:2; Rev.5:8

3. The altar of incense was located in the holy place, which is analogous to the believer in time. Vs. 6

4. The altar was made of wood overlaid with gold, which represents the hypostatic union. Vs. 1, 3

5. This indicates that all prayers are to be offered through the person of Christ, the one mediator between God and man. Eph.2:l8; Col. 3:17; Heb. 13:15

6. The altar of incense was located directly in front of the veil that separated the holy place from the most holy place. Vs. 6

7. This teaches that in time, we offer our prayers through the veil (Christ) to the unseen throne of Grace which is located thousands of light years away. Heb. 10:19-20
8. The incense that was offered was a specific combination of aromatic substances that was not to be altered. Ex. 30:34-36
9. This is analogous to the content of prayer which is specified by the word of God.

10. If one altered the formula and offered “strange incense,” he was excommunicated from the nation. Vs. 9

11. This is designed to teach God’s attitude towards those who do not conform to the biblical content for prayer.

12. Incense was not to be manufactured for one’s own private use, indicating that prayer is to be reserved for the priests (believers), and not for the common people (unbelievers).
Ex. 30:37-38
13. The order of worship dictated by God caused the priest to pass before the bronze altar (the cross), and then the bronze laver (rebound), before proceeding to the holy place where the altar of incense was located. Ex. 30:17-20

14. This aid is designed to teach that prayer is reserved only for believers, and only for believers in fellowship.

15. In the holy place, the priest needed the light from the golden lampstand in order to perform his duties before the Lord. Ex. 25:31ff

16. In order for the believer to function effectively in time, he must have the illumination that the Holy Spirit provides, which is very often found in the Scripture.

17. Only the prescribed fire from the bronze altar (the place of judgment and sacrifice) was to be used to ignite the incense. Lev. 16:12

18. This indicates that God does not acknowledge the prayers of those who reject the work of Christ on the cross. Lev. 10:1-5

E. The negative example of King Uzziah further solidifies the doctrine that only qualified, authorized people may approach God. IIChron. 26:16-21

F. The offering of incense to the gods of the Gentiles represented their prayers and devotions to the demons represented by the false gods. IKings 3:3, 11:8, 22:43; IIKings 16:2-4

IV.
The protocol of prayer.

A. The believer is to direct his prayers to God the father. Matt. 6:6,9; Eph. 3:14, 5:20

B. The believer is to pray in the name of the Lord Jesus Christ. Jn. 14:13, 15:16

1. This does not mean that one must use this exact phrase, but that one acknowledges His mediatorship. ITim. 2:5

2. Jesus encouraged the disciples to pray to the Father in His name. Jn. 16:23-24

C. The believer is to pray in the power of the Holy Spirit. Eph. 6:18; Jude 20

D. There is no New Testament precedent for addressing prayers to the Holy Spirit.

V. The necessary disciplines of prayer.

A. In order to pray effectively, a believer should possess the necessary doctrine in the soul.
Jn. 15:7

B. Bible doctrine in the soul enables the believer to know when to keep asking, quit asking, or simply wait. Matt. 7:7

C. The believer must be in fellowship in to offer effective prayer Jn. 15:7
D. Constancy/consistency. IThess. 5:17

E. Persistence. Lk. 11:5-13, 18:1-8

F. Personal righteousness manifested by unity. ITim. 2:8

G. Orientation to one’s time in history. IPet. 4:7

H. Prayer should generally be private. Matt. 6:5-6, 14:23, 26:36f

I. Prayer should include all things. Phil. 4:6

J. The Bible makes it plain that the effective prayer must be predicated upon the will of God; when the believer prays in harmony with the will of God, he can be certain that his prayers will be heard and answered. IJn. 5:14-15

VI. Classifications of prayer.

A. Confession of sin. Matt. 6:12; IJn. 1:9

B. Personal requests. Gen. 32:11; Ex. 33:13,18; Jn. 17:5

C. Intercession for others. Jn. 17:9; Eph. 6:18-19; IThess. 5:25; James 5:16
D. Thanksgiving. Phil. 4:6; Col. 4:2; IThess. 5:18

E. Praise. Ps. 30:4, 33:1; Heb. 13:15

VII. The objects of prayer.

A. Wisdom, the single most important petition a believer can offer. James. 1:5; Prov. 2:3-5

B. Establishment chain of command. ITim. 2:1-4

C. Royal chain of command. Rom. 15:30; IIThess. 3:1

D. Makarios Bible Church. Col. 1:3; Eph. 1:15-19; IIThess. 1:11

E. Living grace. Mat. 6:11

F. Spiritual growth and the maturity adjustment. IICor. 13:9; Eph. 3:14-17; Col. 1:9-10, 4:12

G. The rapture, the resolution of the conflict for the Church Age believer. Matt. 6:10;
Lk. 21:34-36; Rev. 22:20

H. Believers under testing. Phil. 1:19; James 5:13,15
I. Anything that puts pressure or stress on the believer. Phil. 4:6; IPet. 5:7

J. One’s enemies. Matt. 5:44; Lk. 23:34

K. Other local churches that are loyal to the truth. Eph. 1:15-16

L. The success of Bible doctrine in history. Eph. 6:19; IIThess. 3:1

M. Temporal blessings based on orientation to the truth. IIIJn. 2

VIII. Hindrances to effective prayer.

A. Sinful activity that one fails to or refuses to rebound. Ps. 66:18

B. Wrong content based on negative volition or ignorance. Prov. 28:9

C. Negative volition, rejection of Bible Doctrine. Prov. 1:28-29

D. Wrong intent. James 4:3

E. Failure to ask. James. 4:2

F. Failure to forgive. Matt. 6:14-15

G. Lack of domestic harmony because of failure to orient to the weaker vessel principle.
IPet. 3:7

H. Unbelief. Mk. 11:23-24; James 1:5-8

I. Lack of diligence. Lk. 22:46

J. It becomes apparent that prayers are often not answered due to a pattern of carnality, as manifested by a failure to assemble consistently, unbelief, mental attitude sins, and failure to apply.

K. Paul reveals that even when the positive believer prays, he may be hindered due to the inherent weakness of the human condition. Rom. 8:26-27

1. Believers that are positive and possess Bible doctrine are still beset with a lack of complete knowledge at certain times that makes it difficult to pray correctly.

2. It is not that they do not know the general objects of prayer or the proper manner in which to pray; oftentimes, the problem is not knowing exactly what to pray for in a given situation.

3. Lacking omniscience, believers are not adequate at times to offer a prayer that accurately addresses all the issues in a particular situation.

4. The Holy Spirit intervenes for the believer by offering prayers that are in complete harmony with the will of God, which assures that they will be answered.
IX. The model prayer.

A. Jesus set such an example in prayer that his disciples were prompted to request a lesson in prayer. Lk. 11:1-4

B. The model prayer, like other doctrines, was taught on more than one occasion. Lk 11:1-4; Matt. 6:9-13

C. This prayer is a model concerning content and does not possess some magical ability to get God’s attention; it is certainly not a mantra that is to be repeated mindlessly.

D. The prayer and its content.

1. Our Father emphasizes the family relationship between God and his children. The Aramaic term “Abba” means the father or my father.

2. Who is in Heaven stresses the believer’s orientation to God’s majesty, transcendence, and sovereignty.
3. Let your name be holy places emphasis on the essence of God, with special emphasis on His righteousness; that attribute is the reason for His separation from all that does not meet His perfect standard of His righteousness.

4. Your kingdom come, Your will be done on earth as it is in Heaven is a prayer for the Millennium and the ultimate resolution of the angelic conflict.

5. Give us this day our daily bread, a request for living grace stressing the fact that believers are dependent upon God for their life and well-being.

6. Forgive us our debts, rebound.

7. As we have forgiven our debtors, a necessary prerequisite for obtaining Ph2 forgiveness from God; this points to the believer’s grace orientation. Matt. 6:14-15
8. Do not lead us into temptation, a prayer that God will not allow circumstances into the believer’s niche that would cause him to experience a permanent fall. This emphasizes the predilection of the indwelling old sin nature and the fact that any believer is capable of becoming a spiritual casualty.

9. Deliver us from evil deals with the fact that the unseen enemies of the believer are ever active against him; Satan and the demons strongly desire for the adjusted believer to fall into some temptation that might ultimately neutralize or destroy him. Jn. 17:15;
IITim. 2:26
X. Concluding observations.

A. Prayer is both a privilege and a responsibility that believers possess due to their position in Christ.
B. Like any other discipline, it must be studied and practiced if it is to be effectively mastered.

C. Believers are to possess confidence in their relationship with the Father based on the perfect work of His Son, and they should come to Him as any loving child comes to his father.
Matt. 6:7-12; Heb. 4:16

D. The believer may freely commit anything and everything in his life to Him in prayer.
Phil. 4:6; IPet. 5:6-7

E. Believers are encouraged to bring their requests to Him and patiently await His answers. Matt. 7:7

F. The believer’s requests must be tempered by the doctrines of the Word of God; one is to pray in line with the revealed will of God. Jn. 14:13-14, 15:7,16

G. Success in prayer is directly proportional to success in the realm of intake and application of Bible doctrine. Jn. 15:7; IJn. 3:21-22

“Devote yourselves to prayer, keeping alert in it with an attitude of thanksgiving. Col. 4:2

PAGE
6
Doctrine of Prayer 2-19
Ron Snider--Makarios Bible Church

