Twelve Baskets Full, Volume 2

12 messages by Watchman Nee

CONTENTS

Foreword

13mhouse
 1. Ministry to the House or to the Lord

14tresur
 2. The Treasure in Earthen Vessels

15cnduct
 3. Two Principles of Conduct

16expbles
 4. Expecting the Lord's Blessing

17purpos
 5. God's Purpose and God's Rest

18spcres
 6. Special Grace and Reserve Grace

19kpngpw
 7. God's Keeping Power

20waysgd
 8. Worshipping the Ways of God

21keypry
 9. The Key to Prayer

22burden
10. Burden and Prayer

23altart
11. The Life of the Altar and the Tent

24depcal
12. Deep Calleth Unto Deep

FOREWORD

This book does not present a consecutive series of addresses, but a

few unrelated messages -- fragments of a rich spoken ministry. As the

title of the book suggests, they are reminiscent of the fragments

collected after our Lord had fed the multitude. These messages which

are translated from Chinese and slightly abridged and which appeared

formerly in booklet form are now collected into this volume.

CHAPTER ONE

MINISTRY TO THE HOUSE OR TO THE LORD, Watchman Nee

Scripture Reading: Ezekiel 44.9-26, 28, 31; Luke 17.7-10

Let us note at the outset that there is little apparent difference

between ministry to the House and ministry to the Lord. Many of you

are doing your utmost to help your brethren, and you are laboring to

save sinners and administer the affairs of the church. But let me ask

you: Have you been seeking to meet the need around you, or have you

been seeking to serve the Lord? Is it your fellowmen you have in

view, or is it Him?

Let us be quite frank. Work for the Lord undoubtedly has its

attractions for the flesh. You may find it very interesting, and you

may be thrilled when crowds gather to hear you preach, and when

numbers of souls are saved. If you have to stay at home, occupied

from morning to night with mundane matters, then you think: How

meaningless life is! How grand it would be if I could go out and

serve the Lord! If only I were free to go around preaching, or even

to talk to people about Him!

But that is not spirituality. That is merely a matter of natural

preference. Oh, if only we could see that very much work done for God

is not really ministry to <10> Him! He Himself has told us that

there was a class of Levites who busily served in the Temple, and yet

they were not serving Him; they were merely serving the House.

Service to the Lord and service to the House appear so much alike

that it is often difficult to differentiate between the two.

If an Israelite came along to the Temple and wanted to worship God,

those Levites would come to his aid and help him offer his peace

offering and his burnt offering. They would help him drag the

sacrifice to the altar, and they would slay it. Surely that was a

grand work to be engaged in, reclaiming sinners and leading believers

closer to the Lord! And God took account of the service of those

Levites who helped men bring their peace offerings and their burnt

offerings to the altar. Yet He said it was not ministry to Himself.

Brothers and Sisters, there is a heavy burden on my heart that you

might realize what God is after. He wants ministers who will minister

to Him. "They shall come near to me to minister unto me; and they

shall stand before me to offer unto me the fat and the blood. They

shall minister unto me."

The thing I fear most is that many of you will go out and win sinners

to the Lord and build up believers, without ministering to the Lord

Himself. Much so-called service for Him is simply following our

natural inclinations. We have such active dispositions that we cannot

bear to stay at home, so we run around for our <11 > own relief. We

may be serving sinners, and we may be serving believers, but we are

all the time serving our own flesh.

I have a dear friend who is now with the Lord. One day, after we had

had a time of prayer together, we read this passage in Ezekiel (Ezk.

44.9-26, 28, 31). She was very much older than I, and she addressed

me like this: "My young brother, it was twenty years ago that I first

studied this passage of Scripture." "How did you react to it?" I

asked. She replied: "As soon as I had finished reading it I closed my

Bible, and kneeling down before the Lord I prayed: 'Lord, make me to

be one who shall minister to Thee, not to the Temple'." Can we also

pray that prayer?

But what do we really mean when we talk of serving God or serving the

Temple? Here is what the Word says: "But the priests, the Levites,

the sons of Zadok, that kept the charge of my sanctuary when the

children of Israel went astray from me, they shall come near to me to

minister unto me; and they shall stand before me to offer unto me the

fat and the blood, saith the Lord God." The conditions basic to all

ministry that can truly be called ministry to the Lord are — drawing

near to Him and standing before Him.

How hard we often find it to drag ourselves into His presence! We

shrink from the solitude, and even when we do detach ourselves

physically, our thoughts still keep wandering outside. Many of us can

enjoy <12> working among people, but how many of us can draw near

to God in the Holy of Holies? Yet it is only as we draw near to Him

that we can minister to Him. To come into the presence of God and

kneel before Him for an hour demands all the strength we possess. We

have to be violent to hold that ground. But every one who serves the

Lord knows the preciousness of such times, the sweetness of waking at

midnight and spending an hour in prayer, or waking very early in the

morning and getting up for an hour of prayer before the final sleep

of the night. Let me be very frank with you. Unless we really know

what it is to draw near to God, we cannot know what it is to serve

Him. It is impossible to stand afar off and still minister to Him. We

cannot serve Him from a distance. There is only one place where

ministry to Him is possible and that is the Holy Place. In the outer

court you approach the people; in the Holy Place you approach the

Lord.

The passage we have quoted emphasizes the need of drawing near to God

if we are to minister to Him. It speaks also of standing before Him

to minister It seems to me that today we always want to be moving on,

we cannot stand still. There are so many things claiming our

attention that we are perpetually on the go. We cannot stop for a

moment.. But a spiritual person knows how to stand still. He can

stand before God till God makes His will known. He can stand and

await orders. <13>

I wish to address myself specially to my fellow-workers. May I ask

you: Is not all your work definitely organized and carried out

according to schedule? And has it not got to be done in great haste?

Can you be persuaded to call a halt and not move for a little while?

That is what is referred to here - "stand and minister to me."

None can truly minister to the Lord who do not know the meaning of

this word: "They shall draw nigh to me and minister unto me." Nor can

any minister to Him who do not understand this further word: "They

shall stand before me to minister unto me." Brethren, do you not

think any servant should await his master's orders before seeking to

serve him?

There are only two types of sin before God. One is the sin of

rebelling against His commands, i.e., refusing to obey when He issues

orders. The other is the sin of going ahead when the Lord has not

issued orders. The one is rebellion; the other is presumption. The

one is not doing what the Lord has required; the other is doing what

the Lord has not required. Standing before the Lord deals with the

sin of doing what the Lord has not commanded.

Brothers and Sisters, how much of the work you have done has been

based on the clear command of the Lord? How much have you done

because of His direct instructions? And how much have you done simply

on the ground that the thing you did was a <14> good thing to do?

Let me tell you that nothing so damages the Lord's interests as a

"good thing." "Good things" are the greatest hindrance to the

accomplishment of His will. The moment we are faced with anything

wicked or unclean, we immediately recognize it as a thing the

Christian ought to avoid, and for that reason things which are

positively evil are not such a menace to the Lord's purpose as good

things. You think: This thing would not be wrong, or, That thing is

the very best that could be done; so you go ahead and do it without

stopping to inquire if it is the will of God. Oh! we who are His

children all know that we ought not to do anything evil, but we think

that if only our conscience does not forbid a thing, or if a thing

commends itself to us as positively good, that is reason enough to go

ahead and do it.

That thing you contemplate doing may be very good, but are you

standing before the Lord awaiting His command regarding it? "They

shall stand before me" involves halting in His presence and refusing

to move till He issues His orders. Ministry to the Lord means that.

In the outer court it is human need that governs. Just let someone

come along to sacrifice an ox or a sheep, and there is work for you

to do. But in the Holiest Place there is utter solitude. Not a soul

comes in. No brother or sister governs us here, nor does any

committee determine our affairs. In the Holiest Place there is one

authority only, the authority of the <15> Lord. If He appoints me a

task I do it; if He appoints me no task I do none.

But something is required of us as we stand before the Lord and

minister to Him. We are required to offer Him "the fat and the

blood." The blood answers the demands of His holiness and

righteousness; the fat meets the requirements of His glory. The blood

deals with the question of our sin; the fat deals with the question

of His satisfaction. The blood removes all that belongs to the old

creation; the fat brings in the new. And this is something more than

spiritual doctrine. Our soul-life was involved in the pouring out of

His soul unto the death. When He shed His eternally incorruptible

blood, He was not only pouring out His own life, He was pouring out

the whole of the life man had by natural birth. And He not only died:

He arose from the dead, and "the life that he lives he lives unto

God." He lives for God's satisfaction. He offers "the fat and the

blood." We too, who would minister to the Lord, must offer the fat

and the blood. And that impossible thing is possible on the basis of

what He has done.

But such ministry is confined to a certain place, "They shall enter

into my sanctuary, and they shall come near to my table to minister

unto me, and they shall keep my charge" (v. 16). Ministry that is

"unto me" is in the inner sanctuary, in the hidden place, not in the

outer court exposed to public view. People may think we are doing

nothing, but service to God within <16> the Holy Place far

transcends service to the people in the outer court. Brothers and

Sisters, let us learn what it means to stand before the Lord awaiting

His orders, serving at His command only, and governed by no

consideration but the consideration of His will.

The same passage tells us how they must be clothed who would minister

to the Lord. "They shall be clothed with linen garments; and no wool

shall come upon them, whiles they minister in the gates of the inner

court, and within. They shall have linen tires upon their heads, and

shall have linen breeches upon their loins." Those who minister to

the Lord may not wear wool. Why not? The reason is given below: "They

shall not gird themselves with anything that causeth sweat." No work

that produces sweat is acceptable to the Lord. But what does “sweat"

signify?

We all know that the first occasion when sweat is mentioned was when

Adam was driven from the garden of Eden. After Adam had sinned God

pronounced this sentence upon him: "Cursed is the ground for thy

sake; in toil shalt thou eat of it all the days of thy life ... in

the sweat of thy face shalt thou eat bread" (Genesis 3.17-19). It is

clear that sweat is a condition of the curse. Because the curse

rested on the ground it ceased to yield its fruit without man's

effort, and such effort produced sweat. When the blessing of God is

withheld, fleshly effort becomes necessary, and that causes sweat.

All work that produces sweat is positively <17> prohibited to those

who minister to the Lord. Yet today what an expenditure of energy

there is in work for Him! Alas! few Christians can do any work today

without sweating over it. Their work involves planning and scheming,

exhorting and urging, and very much running around. It cannot be done

without a great deal of fleshly zeal.

Nowadays if there is no sweat, there is no work. Before work for God

can be undertaken there is a great deal of rushing to and fro making

numerous contacts, having consultations and discussions, and finally

getting the approval of various people before going ahead. As for

waiting quietly in the presence of God and seeking His instructions,

that is out of the question. Yet in spiritual work the one factor to

be taken into account is God. The one Person to make contact with is

God. Oh! that is the preciousness of spiritual work — it is related

to God. And in relation to Him there is work to do, but it is work

that produces no sweat.

If we have to advertise the work and use great effort to promote it,

then it is obvious that it does not spring from prayer in the

presence of God. Please bear with me when I say that all work which

is truly spiritual is done in the presence of God. If you really work

in God's presence, when you come into the presence of men they will

respond. You will not have to use endless means in order to help

them. Spiritual work is God's work, and when God works man does not

need to <18> expend so much effort that he sweats over it.

Brothers and Sisters, let us in utter honesty examine ourselves

before God today. Let us ask Him: Am I serving You, or am I serving

the work? Is my ministry "unto the Lord," or is it "unto the House"?

If you are pouring with sweat all the time, then you yourself can

come to the conclusion that it is the House you are serving, not the

Lord. If all your busyness is related to human need, you may know

that you are serving men, not God. I am not despising the work of

slaying sacrifices at the altar. It is work for God and someone has

to do it; but God wants something beyond that.

God cannot secure everyone for service to Himself, for many of His

own are reluctant to leave the thrill and excitement of the outer

court. They are bent on serving the people. But what about us? Oh

that today we might say to the Lord: "I am willing to forsake things,

I am willing to forsake the work, I am willing to forsake the outer

court and serve You in the inner sanctuary."

When God could find no way to bring all the Levites to the place of

ministry to Himself, He chose the sons of Zadok from among them for

this special service. Why did He select the sons of Zadok? Because,

when the children of Israel went astray, they recognized that the

outer court had been irreparably corrupted, so they did not seek to

preserve it; but they made it their business to preserve the sanctity

of the Holy Place. <19>

Brothers and Sisters, can you bear to let the external structure go,

or must you persist in putting up a scaffolding to preserve it? It is

the Holy Place God is out to preserve -- a place utterly set apart

for Him, a place where the standard is absolute. Oh! I beseech you

before God to hear His call to forsake the outer court and devote

yourself to His service in the Holy Place.

I love to read in Acts 13 about the prophets and teachers in the

church at Antioch, that "as they ministered to the Lord and fasted,

the Holy Ghost said: Separate me Barnabas and Saul for the work

whereunto I have called them." We see there the one principle that

governs work for God in the New Testament dispensation. The Holy

Spirit only commissions men to the work as they are ministering to

the Lord. Unless ministry to the Lord is the thing that governs us,

the work will be in confusion. In the beginning of the church's

history in Antioch, the Holy Spirit said: "Separate me Barnabas and

Saul for the work whereunto I have called them." God does not want

volunteers for His work; He wants conscripts. He will not have you

preaching the gospel just because you want to. The work of the Lord

is suffering serious damage today at the hand of volunteers; it lacks

those who can say as He did: "He that sent me" Oh! Brothers and

Sisters, the work of God is God's own work, and not work that you can

take up at your pleasure. Neither churches, nor missionary societies,

nor evangelistic bands can send men to <20> work for God. The

authority to commission men is not in the hands of men, but solely in

the hands of the Spirit of God.

Serving the Lord does not mean that we do not serve our fellow-men,

but it does mean that all service to men has service to the Lord as

its basis. It is service Godward that urges us out manward.

Luke 17.7-10 tells us clearly what the Lord is after. These are two

kinds of work referred to here -- ploughing the field and tending the

flock -- both very important occupations; yet the Lord says that even

when a servant returns from such work, he is expected to provide for

his master's satisfaction before sitting down to enjoy his own food.

When we have returned from our toil in the field we are apt to muse

complacently on the much work we have accomplished; but the Lord will

say: "Gird yourself and give me to eat." He requires ministry to

Himself. We may have labored in a wide field and cared for many

sheep; but all our toil in the field and among the flock does not

exempt us from ministry to the Lord's own personal satisfaction. That

is our supreme task.

Brothers and Sisters, what are we really after? Is it only work in

the field, only preaching the gospel to the unsaved? Is it just

tending the flock, just caring for the needs of the saved? Or are we

seeing to it that the Lord can eat to His full satisfaction and drink

till His thirst is quenched? True, it is necessary for us also to

<21> eat and drink, but that cannot be till after the Lord is

satisfied. We too must have our enjoyment, but that can never be

until His joy is full. Let us ask ourselves: Does our work minister

to our satisfaction or to the Lord's? I fear that when we have worked

for the Lord, we are often thoroughly satisfied before He is

satisfied. We are often quite happy with our work when He has found

no joy in it.

Brothers and Sisters, when you and I have done our utmost, we still

have to admit that we are unprofitable servants. Our goal is not

ministry to the world, nor to the Church, but ministry to the Lord.

And blessed are they who can differentiate between ministry to

sinners or saints, and ministry to Him. Such discernment is not

easily acquired. Only by much drastic dealing shall we learn the

difference between ministry to the Lord Himself and ministry to the

House.

Nevertheless, if the Holy Spirit has His way in our lives, He will

prove equal to the need. Let us seek grace of God that He may reveal

to us what it really means to minister to Him!

CHAPTER TWO

THE TREASURE IN EARTHEN VESSELS, Watchman Nee

Scripture Reading: 2 Corinthians 1.8, 9; 4.7-10; 6.8-10; 12.7-10

The Paul of 2 Corinthians

As we read 2 Corinthians carefully we seem to meet two persons - Paul

in himself and Paul in Christ. Everything Paul speaks of, from the

opening chapter of this epistle to its conclusion, is in one strain.

There is one governing principle throughout, which we might summarize

in his own words: "We have this treasure in earthen vessels." In the

very first chapter we see "this treasure" in an earthen vessel; and

right to the last chapter we keep meeting the earthen vessel, yet we

keep meeting the treasure too.

2 Corinthians is the most personal of the New Testament books. Other

epistles bring the revelation of God to us, but 2 Corinthians is

unique in this respect that it shows us the kind of man he is through

whom God imparts His revelation. Had we not this epistle we might

still know what work Paul accomplished, but we should not know what

kind of man he was who accomplished the work. He was an earthen

vessel. <23>

The Ideal Christian

When I first became a Christian I had my own conception as to what a

Christian was, and I tried my utmost to be that kind of Christian. I

thought, if only I could attain to the standard I had conceived, then

I should have attained perfection. To be perfect was my ambition, but

I had my own mentality as to the standard of perfection. I thought a

perfect Christian should smile from morning to night; if at any time

he shed a tear he had ceased to be victorious. I thought a perfect

Christian must be a very courageous person; if under any

circumstances he showed the slightest sign of fear then I said he

lacked faith, he could not trust the Lord, he was not perfect.

Paul Was a Man

I retained these clearly defined ideas as to what a Christian

should be like until, one day as I was reading 2 Corinthians, I came

to the passage where Paul said he was sad. I was arrested. Paul sad?

I thought, Then I read that he shed many tears, and I thought, Can if

actually be that Paul wept? I read that he was pressed, that he was

perplexed; and I thought. Was Paul really pressed? Was Paul really

perplexed? This also I read: "We were weighed down exceedingly,

beyond our power, so that we despaired even of life." And I wondered,

Can it be that Paul despaired? It had never <24> occurred to me

that a person like Paul could have experiences such as these. But as

I read on I gradually awakened to the fact that Christians are not

another order of angelic beings, and that Paul was not so very remote

from us. In fact, I discovered that Paul was a man and that he was

the very kind of man I know.

Here is a man who is afraid, yet he is strong; he is encompassed by

foes, yet he is not bound; he looks as though he is overcome, yet he

is not destroyed. You can see he is weak, yet he declares that when

he is weak he is strong. You can see that he bears in his body the

dying of Jesus, yet he says the life of Jesus is also manifested in

his body. You hear his "evil report," but you also hear his "good

report." He appears to be a "deceiver," nevertheless he is "true." He

seems to be "unknown," yet he is "well known." He is as one "dying"

and still he "lives." He is "as sorrowful, yet alway rejoicing; as

poor, yet making many rich; as having nothing, yet possessing all

things." Here is a Christian!

A Spiritual Paradox

Do you realize what it means to be a Christian? To be a Christian is

to be a person in whom there is a fundamental inconsistency. A

Christian is one in whom there is an inherent paradox. This paradox

is of God. Some people conceive of Christianity as being all treasure

and no earthen vessel. If they meet the earthen <25> vessel

anywhere, they feel things are all wrong. But God's conception is

totally different from man's. Here is God's thought: "We have this

treasure in earthen vessels." So it is not a hopeless case if the

earthen vessel is in evidence. God's purpose does not nullify the

earthen vessel; it puts the treasure there. It is always in the

earthen vessel that the treasure is found.

Let me say that there is not a soul whose earthen vessel is so

earthen that the treasure cannot appear in it. The beauty of the

treasure is enhanced by the earthen vessel in which it is placed.

Paul was a man, a real man, but the life of the Lord shone out

through his life. He was not an automaton; he had feelings. And he

was neither invariably sorrowful, nor was he invariably glad. At the

very time when he was sorrowful he was also glad. It is

characteristic of Christianity that even while the tears flow the

face can relax into a smile.

We keep hoping that when we meet Christians we shall see no trace of

the earthen vessel, yet when we meet some of the Lord's truest

children we immediately recognize their distinctive personalities. We

recognize what kind of persons they are in themselves and also what

kind of persons they are in the Lord. I knew a sister who had a very

quick temper. She was quick at everything -- quick to speak, quick to

rebuke, quick to write letters, and quick to destroy the letters she

wrote. You could see at once what sort of person she was, yet at the

same time you could see the Lord in her. You <26> could see her

suffering under trial, but at the same time you could see her

spiritual wealth. You could see the treasure in an earthen vessel.

Many people tell me they have prayed for a certain thing; they affirm

they have faith in God and are absolutely certain He has heard their

prayer and granted their request. Yet nothing happens. Why? Because

their faith is too wonderful. The treasure is not in an earthen

vessel.

Many other people have come to me and told of their fears and

misgivings even while they sought to trust the Lord. They made their

requests, and they laid hold of the promises of God; yet doubts

continually arose unbidden. Let me tell you that true faith cannot be

killed by doubt. The treasure of true faith appears in an earthen

vessel of doubt, and the earthen vessel does not nullify the

treasure. In such an environment the treasure shines forth with

enhanced beauty. Do not misunderstand me, I am not encouraging doubt;

but I do wish to make this clear, that Christianity is not a matter

of treasure only, nor of earthen vessels only, but of treasure in

earthen vessels.

I love to recall the prayer of the early church for Peter's

deliverance from the hands of wicked men. When Peter returned and

knocked at the door the believers said it was his angel. Do you see?

There was faith there, true faith, the kind of faith that could bring

an answer from God; but the weakness of man was still present, <27 >

and that weakness was clearly manifest. Today the faith exercised by

many of God's people is greater than that exercised by the believers

gathered in the house of Mary, the mother of John Mark. And they are

so positive about it. They are certain God will send an angel, and

every door in the prison will swing open. If a gust of wind blows,

there is Peter knocking at the door! If the rain begins to patter,

there is Peter knocking at the door again! Those people are too

credulous; their faith is not the genuine article. In Christianity

the earthen vessel is always in evidence, though the question is

never one of the earthen vessel but of the treasure within it. In the

life of a normal Christian, just when faith rises positively to lay

hold of God, a question may simultaneously arise as to whether he

might perhaps be mistaken. When he is strongest in the Lord he is

often most conscious of inability; when he is most courageous he

becomes aware of fear within; when he is most joyful a sense of

distress breaks upon him. This paradox is evidence that there is

treasure in the earthen vessel.

God's Power is Manifest in Man's Weakness

Paul tells us that he had a thorn in the flesh. What that thorn was I

do not know, but I do know that it was a weakening factor and that

Paul prayed three times for its removal. But God answered: "My grace

is sufficient for thee, for my power is made perfect in <28>

weakness." How can the Lord's power be manifested to perfection in a

weak man? Christianity is that very thing. Christianity is not the

removal of weakness, nor is it merely the manifestation of divine

power; it is the manifestation of divine power in human weakness.

Christianity does not bring in a marvelous new order of angelic

beings, but human beings in whose weakness the divine power is

displayed. Let me use an illustration.

I was once seriously ill. During a period of two months I was x-rayed

three times, and each time the report was very grave. I prayed, and I

believed. I had hoped God would heal my sickness, but though several

times I experienced a great increase of strength, the root of the

trouble remained, so the possibility of relapse was always present. I

was annoyed. What was the use of a temporary increase of strength?

One day, as I was reading the Bible, I came to the chapter in 2

Corinthians where Paul prayed three times that God would remove his

"thorn." God would not do so, but said: "My grace is sufficient for

thee." Because of the presence of the thorn he was granted an

increase of grace. Because the weakness persisted, grace was added. I

saw — This is Christianity! I prayed for a clearer seeing, and the

thought came to me of a boat that could not pass because of a boulder

jutting out five feet from the river bed. I had been praying in

effect: "Lord, if it please Thee, remove the boulder." Now a question

arose within: Whether would it be better to have the five-foot <29>

boulder removed, or to let the Lord raise the level of the water by

five feet? I answered: It would be better to have the level of the

water raised. From that day many of my difficulties were gone. I dare

not say that I was never tempted; but praise God! I discovered that

He has resource to deal with difficulties other than by their

removal. Christianity is not a matter of removing boulders, but of

raising the level of the water.

Have you difficulties? Yes.Have you weaknesses? Yes, we all have. But

do bear in mind that what the Lord is after is not, on the negative

side, the removal of our weaknesses; nor is it even, on the positive

side, the indiscriminate bestowal of strength. All the strength He

gives is manifest in weakness. All the treasure we have is in earthen

vessels.

Man's Weakness Does Not Limit God's Power

It is cause for great gratitude to God that no human weakness need

limit the divine power. We are apt to think that where sadness

exists, there joy cannot exist; that where there are tears there

cannot be praise; that where weakness is present power must be

absent; that where there is doubt there cannot be faith. But let me

proclaim this with a clear voice, that God is seeking to bring us to

the point where we recognize that all that is of man is only intended

to provide an earthen vessel to contain the divine treasure.

Henceforth when we are <30> conscious of depression let us not give

way to depression, but to the Lord; and the treasure will shine forth

all the more gloriously because of the earthen vessel. I am not

theorizing here; I know what I am talking about. Herein lies the

glory of Christianity, that God's treasure can be manifest in every

earthen vessel. Christianity is a paradox, and it is as we Christians

live this paradoxical life that we get to know God. The further we go

on in the Christian life, the more paradoxical it becomes. The

treasure becomes increasingly manifest, but the earthen vessel is the

earthen vessel still.

This is very beautiful. Just look at the divine patience in a man who

by nature is impatient, and compare the sight of that with a man whom

nothing can ever move. See the divine humility in one who by nature

is haughty, and compare that with one who is always of a retiring

disposition. See the strength of God in a person of weak temperament,

and compare that with a naturally strong character. The difference is

tremendous.

People who are naturally weak are always apt to think they are no

good because of the earthen quality of the vessel; but there is no

need for dejection since the treasure within the vessel is of such a

quality as to shine forth with added splendor from within such a

vessel. Brothers and Sisters, let me say once again that the whole

question is one of the quality of the treasure, not of the quality of

the vessel that contains it. It is <31> folly to stress the

negative aspect; our concern is with the positive. The Lord is able

to manifest Himself in the life of every one of us, and when that

comes to pass many will behold the treasure.

CHAPTER THREE

TWO PRINCIPLES OF CONDUCT, Watchman Nee

Scripture Reading: 2 Corinthians 5.7; Matthew 17.3, 5, 8; 1

Corinthians 4.3, 4; Genesis 2.8, 9, 16, 17

God created man, and He who created man made provision for the

sustenance of the man He had created. Man derived his existence from

God, and it was God's intention that man should be dependent on Him

for his life throughout its entire course. The life He had given was

to be nourished by means of suitable food which He Himself supplied.

"And the Lord God planted a garden eastward, in Eden; and there he

put the man whom he had formed. And out of the ground made the Lord

God to grow every tree that is pleasant to the sight, and good for

food; and the tree of life also in the midst of the garden, and the

tree of the knowledge of good and evil" (Genesis 2.8, 9). Through

these two trees God has shown us in figure two different ways in

which people may spend their days on earth: the principle that

governs the conduct of some is the knowledge of good and evil, while

others are governed by the principle of life.

Let us spend a little time this morning considering <33> these two

different principles as they affect the lives of God's children; and

let us note at the outset that while Christians may be governed

mainly by the one principle or the other, not all the actions of the

same Christian are invariably regulated by the same principle.

What is the Principle of Good and Evil?

If our conduct is controlled by the principle of good and evil, then

whenever we have to make a decision we first enquire: Is this right,

or is it wrong? Would it be good to do this, or would it be evil?

Many Christians hesitate before doing anything and turn such

questions round and round in their minds. They are bent on doing the

right thing; they wish to avoid all evil; they want to live a life in

keeping with what they consider to be Christianity: so they

scrupulously weigh all their actions. They carefully examine each

situation they meet, and not until they are persuaded that a certain

course of action is good will they go ahead. They seek to act in a

way that befits a Christian, so they are always on the alert to

select the right from the wrong and to do only what they consider to

be right.

But God's Word says: "The tree of the knowledge of good and evil,

thou shalt not eat of it; for in the day that thou eatest thereof

thou shalt surely die." To act according to the seemingly lofty

standard of rejecting all that is bad and choosing only the good is

not <34> Christianity. That is living under the law: it is acting

according to the Old Covenant, not the New. To act in this way is to

conform to religious or ethical standards: it falls altogether short

of the Christian standard.

Christianity is Based on Life

What is Christianity? Christianity is a matter of life. If you are a

Christian, then you possess a new life; and when you have to decide

on a course of action, you do not ask. Would it be right to do this?

You ask, If I : do this, how will it affect my inner life? How will

that new life within me react to this? It is a most amazing thing

that the objective of so many Christians is only conformity to an

external standard, though what God has given us by new birth is not a

lot of new rules and regulations to which we are required to conform.

He has not brought us to a new Sinai and given us a new set of

commandments with their "Thou shalt" and "Thou shall not."

Christianity does not require that we investigate the rights and

wrongs of alternative courses of action, but that we test the

reaction of the divine life to any proposed course. As a Christian

you now possess the life of Christ, and it is the reactions of His

life that you have to consider. If, when you contemplate any move,

there is a rise of life within you to make that move; if there is a

positive response from the inner life; if there is "the anointing"

within (1 John 2.20, 27) <35> then you can confidently pursue the

proposed course. The inner life has indicated that. But if, when you

contemplate a certain move, the inner life begins to languish, then

you may know that the move you contemplated should be avoided,

however commendable it may seem to be.

Do realize that the conduct of many a non-Christian is governed by

the principle of right and wrong. Wherein does the Christian differ

from the non-Christian if the same principle governs both? God's Word

shows us plainly that the Christian is controlled by the life of

Christ, not by any external code of ethics. There is something vital

within the Christian that responds to what is of God and reacts

against what is not of Him; so we must take heed to our inner

reactions. When the living spring within us wells up in response to

any suggestion, we should follow that; but when it declines, we

should repudiate the idea. We dare not be governed by externalities,

nor by reasonings, our own or other people's. Others may approve a

certain thing, and when we weigh up the pros and cons we too may

think it right; but what is the inner life saying about it?

The Transcendent Standard of Life

Once you realize that the determining factor in all Christian conduct

is life, then you know that you must not only avoid all that is evil,

but also all that is just <36> externally good. Only what issues

from the Christian life is Christian conduct; therefore we cannot

consent to any action that does not spring from life. Let us remember

God's Word: "Of the tree of the knowledge of good and evil, thou

shalt not eat of it: for in the day that thou eatest thereof thou

shalt surely die." Note that "good and evil" are set together here,

and over against "good and evil" is set "life." The standard of life

is a transcendent standard.

In my early Christian days I sedulously sought to avoid all that was

evil and deliberately set myself to do what was good. And I seemed to

be making splendid progress. At that time I had a fellow worker who

was two years older than I, and we two were always disagreeing. The

differences that arose between us were not concerning our own

personal affairs: our disagreements were about public matters, and

our disputes were public too. I used to say to myself: If he wants to

do that bit of work in such-and-such a way I shall protest, for it is

not right. But no matter how I protested, he always refused to give

way. I had one line of argument -- right and wrong; he also had one

line of argument -- his seniority. No matter how I might reason in

support of my views, he invariably reasoned that he was two years

older than I. However many irrefutable evidences I might produce to

prove that he was wrong and I was right, he produced his one

unvarying evidence to justify every course of action he adopted -- he

was two years <37> older than I. How could I refute that fact? So

he always won the day. He gained his point outwardly, but inwardly I

never gave way. I resented his unreasonableness and still clung

firmly to my contention that he was wrong and I was right. One day I

brought my grievance to an elderly sister in the Lord who had a

wealth of spiritual experience. I explained the case, brought forth

my arguments, then appealed to her to arbitrate. Was he right or was

I? -- that was what I wanted to know. She seemed to ignore all the

rights and wrongs of the situation, and looking me straight in the

face, just answered quietly, "You'd better do as he says." I was

thoroughly dissatisfied with her answer and thought to myself: If I'm

right, why not acknowledge that I'm right? If I'm wrong, why not tell

me I'm wrong? Why tell me to do what he says? So I asked, "Why?"

"Because," she said, "in the Lord the younger should submit to the

old." "But," I retorted, "in the Lord, if the younger is right and

the older wrong, must the younger still submit?" At that time I was a

high school student and had learned nothing of discipline, so I gave

free vent to my annoyance. She simply smiled and said once more:

"You'd better do as he says."

At a later date there was to be a baptismal service and three of us

were to bear responsibility together -- the brother who was two years

older than I, a brother who was seven years older than he, and

myself. Now let's see what will happen, I thought. I always have to

<38> do what you, who are my senior by two years, tell me: will you

always do what this brother, who is your senior by seven years, tells

you? Together we three discussed the work, but he refused to accept

any suggestion put forward by his senior: at every point he insisted

on having his own way. Finally he dismissed us both with the remark:

"You two just leave things to me; I can manage quite well alone." I

thought, What kind of logic is this? You insist that I always obey

you because you are my senior, but you need never obey your senior.

Forthwith I sought out the elderly sister, spread the matter before

her, and asked for her verdict on the case. "The thing that annoys

me," I said, "is that that brother has no place for right and wrong."

She rose to her feet and asked: "Have you, right up to this present

day, never seen what the life of Christ is? These past few months you

keep asserting that you are right and your brother is wrong. Do you

not know the meaning of the Cross?" Since the one issue I raised was

the issue of right or wrong, she met me on my own ground and asked:

"Do you think it right for you to behave as you have been doing? Do

you think it right for you to talk as you have been talking? Do you

think it right for you to come and report these matters to me? You

may be acting reasonably and rightly; but even if you are, what about

your inner registrations? Does the life within you not protest

against your own behavior?" I had to admit that even when I was right

by human standards, the <39> inner life pronounced me wrong.

The Christian standard not only passes its verdict on what is not

good, but also on that which is mere external goodness. Many things

are right according to human standards, but the divine standard

pronounces them wrong because they lack the divine life. On the day

to which I have just referred I saw for the first time that if I was

to live in the presence of God, then all my conduct must be governed

by the principle of life, not by the principle of right and wrong.

From that day I began to see more and more clearly that in relation

to any course of action, even if others pronounced it right, and I

myself considered it right, and every aspect of the case indicated

that it was right, I must still be very sensitive to the reactions of

the life of Christ I within me. As we advance in the approved

course, does the inner life grow stronger or weaker? Does the inner

"anointing" confirm the rightness of the course, or does an absence

of the "anointing" indicate that the divine approval is withheld?

God's way for us is not known by external indications but by internal

registrations. It is peace and joy in the spirit that indicate the

Christian's path.

When I was visiting a certain place, a brother who was exceedingly

critical of the place was a guest there too. He knew the place had

much to offer spiritually, but disapproved of very much that was done

there and was constantly making adverse comparisons with the <40>

place from which he came. During the two or three months we were

there together his criticisms exceeded those of everyone else. One

day he went altogether too far, so I said to him: "Why ever do you

remain here? Why not pack up and leave?" "The reason lies here," he

answered, pointing to his heart. "Every time I prepare to go, my

peace of heart goes. Once I actually departed, and I stayed away for

a fortnight, but I had to ask to be allowed to return." "Brother," I

said, "can't you see these two different lines of conduct -- that

which is determined by life and that which is determined by right and

wrong?" "Oh!" he said, "not once or twice merely, but a number of

times I have sought to leave here, and every time my experience has

been the same; as soon as I prepare to go there is an inner

forbidding. Even if much that is done here is wrong, for me to leave

is also wrong." This brother saw that if there was much spiritual

help to be gained in that place, then his only way was to remain

there and meet God.

Externalities Do Not Govern Decisions

One of the most serious misconceptions among the children of God is

that actions are determined by right and wrong. They do what their

eyes tell them is right; they do what their background tells them is

right; they do what their years of experience tell them is right. For

<41> a Christian, every decision should be based on the inner life,

and that is something totally different from all else. I yearn that

you should come to see that a Christian should arrive at no decision

other than that which is dictated by life. If the life within you

rises to do a thing, then it is right for you to do it; if the life

within shrinks back when you advance, then you should immediately

call a halt.

I can recall going to a certain place where the brothers were working

to real effect. God was truly using them. If you were to ask: Was

their work perfect?I should have to answer. No, there was lots of

room for improvement. In great humility they asked me to point out

anything I saw that was not correct, so I pointed out this and that.

But no change took place. Was I annoyed? Not at all. I could only

indicate external matters that called for adjustment; I could not see

what God was doing inwardly, and it would have been folly on my part

to touch that. I dared not advise God what to do in their lives.

In another place I visited, the brothers were not preaching the

gospel. They discussed the matter with me and asked if I did not

think they ought to be doing so. "Doctrinally you certainly ought," I

answered. They admitted that they felt the same, but the surprising

thing was that God did not give them the life to do so. Under such

circumstances, if we know God we can only stand aside in silence, for

our pathway is governed <42> by His life alone, not by right and

wrong. Brothers and Sisters, the contrast between these two

principles of life is immense. So many people are still questioning:

"Is it right for me to do this? Would it be wrong for me to do that?"

The one question for the Christian to ask is, "Does the divine life

within me rise or fall when I contemplate this thing?" The reaction

of the divine life within me must determine the course I follow at

every point. This is a heart matter.

"Hear Him"

On the Mount of Transfiguration, Moses was present, representing the

law; and Elijah was present, representing the prophets. The legal

standard was there, and the prophetic standard was there too: but the

two who throughout the Old Testament dispensation were qualified to

speak were put to silence by God. "This is my beloved Son," He said,

"Hear ye him." Today the standard for the Christian is neither the

law nor the prophets; it is Christ, the Christ who dwells within us.

Therefore the question is not, Am I right or am I wrong? but, Does

the divine life in me acquiesce to this? We shall often find that

what we ourselves approve of, the life within us disapproves. When

that is so, we cannot do what we thought right. <43>

The Divine Life Must Be Satisfied

I recall a story of two brothers who both cultivated paddy-fields.

Their fields were halfway up the hill; others were lower down. In the

great heat they drew water by day and went to sleep at night. One

night, while they were sleeping, the farmers lower down the hill dug

a hole in the irrigation channel surrounding the brothers' fields and

let all the water flow down on their own fields. Next morning the

brothers saw what had happened, but said nothing. Again they filled

the troughs with water, and again all the water was drawn off the

following night. Still no word of protest was uttered when the next

day dawned and they discovered what a mean trick the same farmers had

played on them. Were they not Christians? Ought not Christians to be

patient? This game was repeated seven nights in succession; and for

seven days in succession these two brothers silently suffered the

wrong. One would have thought that Christians who could allow

themselves to be treated like that day after day, and never utter a

word of reproach, would surely be overflowing with joy.

Strange to say, they were not happy at all, and their unhappiness

distressed them to such an extent that they brought the matter to a

brother who was in the Lord's service. Having stated their case, they

asked him: "How does it come about that, having suffered all this

wrong for a full week, we are still unhappy?" This <44> brother had

some experience and he replied: "You're unhappy because you've not

gone the full length. You should first irrigate those farmers' fields

and then irrigate your own. You go back and test it out, and see

whether or not your hearts find rest." They agreed to try, and off

they went.

Next morning they were afoot earlier than ever, and their first

business was to irrigate the fields of those farmers who had so

persistently robbed their fields of water. And this amazing thing

happened -- the more they labored on their persecutors' land, the

happier they became. By the time they had finished watering their own

land their hearts were at perfect rest. When the brothers had

repeated this for two or three days, the farmers called to apologize

and added: "If this is Christianity, then we want to hear more about

it."

Here we see the difference between the principle of right and wrong

and the principle of life. Those two brothers had been most patient:

was that not right?They had labored in the intense heat to irrigate

their paddy-fields and without a word of complaint had suffered

others to steal their water: was that not very good? What then was

lacking that they had no peace of heart? They had done what was

right; they had done what was good; they had done all that man could

require of them: but God was not satisfied. They had no peace of

heart because they had not met the demands of His life. When they

conformed to His standard, joy <45> and peace welled up in their

hearts. The demands of the divine life must be met, so we dare not

stop short of God's satisfaction.

What is the Sermon on the Mount? What is taught us in Matthew

chapters 5-7? Is it not this, that we dare not be satisfied with

anything less than that which meets the demands of the life that God

has put within us? The Sermon on the Mount does not teach that,

provided we do what is right, then all is well. Man would say: If

anyone smites you on the one cheek, why present the other? Surely you

have attained the utmost degree of forbearance if you take such an

offence without retort.

But God says otherwise. If, when you are smitten on the one cheek,

you do no more than bow your head and depart, you will find that the

inner life will not be satisfied. There will be no inner satisfaction

till you turn the other cheek to the smiter for the same treatment.

To do so will prove that there is no resentment within. That is the

way of life.

Many people say that Matthew 5-7 is too difficult; it is beyond us.

I admit it is. It is a sheer impossibility. But here is the point --

you have an inner life, and that life tells you that unless you do as

the Sermon on the Mount requires, you will find no rest. The whole

question lies here: are you walking in the way of life or in the way

of good and evil? <46>

There Should Be Fulness of Life Within

Sometimes a brother acts very foolishly. You feel his actions call

for strong exhortation or even serious reproof, so one day you set

out for his home. Yes, you must give him a good talking-to; that is

only right, for he has been very wrong. You reach the door; you raise

your hand to the doorbell; just as you are about to ring, your hand

falls limp by your side. But, you ask, isn't it right to talk to him?

The question is not whether it's right to talk to him, but whether

the divine life within you allows you to do so. You may exhort that

brother, and he may receive your exhortation with courtesy and

promise to do what God says, but the more you preach to him the more

the life within you wilts. When you return home you will have to

admit, I have done wrong.

One day I met a needy brother. He was extremely poor, and there was

no prospect of help coming to him from any direction, so I thought I

certainly must do something for him. Just at that point I myself had

no superabundance, so it was at great sacrifice that I came to his

aid. I should have been full of joy when I parted with my much-needed

money, but the reverse was the case. I felt lifeless, and a voice

within said: You were not acting in life; you were just acting on the

ground of natural kindness and responding to human need. God did not

ask that of you. When I reached home I had to confess my sin and ask

His forgiveness. <47>

Our Actions Must Be Controlled By Life

Brothers and Sisters, let me repeat that all our conduct must be

determined, not by good and evil, but by the life within. If you act

apart from the requirement of that life, even if what you do is good,

you will meet with the divine reproof. We need to discern between

life and death. If what I have done has sapped my inner life, however

good the deed may be, I shall have to acknowledge my sin before God

and seek His pardon. In l Corinthians 4.4 Paul said: "I know nothing

against myself; yet am I not hereby justified: but he that judgeth me

is the Lord." It is easy to distinguish between good and evil, but

Paul was not governed by good and evil; even when he was unaware of

having done anything wrong, he still did not dare affirm that all was

right with him: he acknowledged that the Lord was his judge. At the

judgment seat it is the Lord who will judge us, but His life is in us

now and is directing our way. For that reason Paul said in 2

Corinthians 5.7, "We walk by faith, not by sight." We do not come to

decisions on the basis of an outward, legal standard, but on the

basis of an inner life. It is a fact that the Lord Jesus Christ

dwells within the believer, and He is constantly expressing Himself

in us, so we must become sensitive to His life and learn to discern

what that life is saying. A great change will take place in us when

our conduct is no longer governed by the principle of good and evil

but only by the principle of life.

<48>

CHAPTER FOUR

EXPECTING THE LORD'S BLESSING, Watchman Nee

Scripture Reading: Matthew 14.17-21; Romans 9.13-16

Of late the thought has been constantly with me that all God's work

is dependent on His blessing. Often we work faithfully, but despite

all our faithfulness there is little result. We apply ourselves with

diligence to the task, but all our diligence is unproductive. We

exercise faith and we give ourselves to prayer, but our efforts are

largely ineffective. Where does the trouble lie? It lies here: we

lack the blessing of the Lord.

We who serve Him must learn to look to Him for His blessing. Without

that our faithfulness, our diligence, our faith and our prayers will

be unavailing; but with that, even if our work is faulty and our

faith feeble, we shall not labor in vain. Everything in our service

for the Lord is dependent on His blessing.

The feeding of the multitude illustrates this truth. The supply was

totally inadequate to meet the demand; nevertheless, the demand was

met. The meeting of need is not dependent on the supply in hand, but

on the blessing of the Lord resting on the supply. Five loaves and

two fishes proved more than sufficient to feed the five thousand

people who followed Him to the desert <49> because He blessed the

food; but ten times that amount, or a hundred times, would have been

insufficient without His blessing. No matter how many the gifts or

how great the power we may be able to produce from our store, the

need of the multitudes will not be met by these alone. The blessing

of the Lord is the determining factor. When this truth breaks upon us

we shall hand over what we have to Him -- whether it be two loaves or

a hundred -- and shall acknowledge: "Lord, it is Thy blessing alone

that matters." It is of fundamental importance that we realize this.

Whether our loaves be few or many is of little consequence. If man's

hunger is to be satisfied one thing is needful. That one thing is the

blessing of the Lord.

It is out of deep heart exercise that I ask this question: Do we

really prize the Lord's blessing? This question is a vital one in all

our work for Him. Today the situation is much more challenging than

it was when His disciples with five loaves and two fishes fed the

five thousand. We are confronted by a multitude vastly more numerous.

With today's greater demand, and perhaps a lesser supply than then,

how can the need ever be met? If we draw on our own resources they

will steadily dwindle, and we shall be reduced to hopelessness when

they run out. In that day we shall know that we can of ourselves do

nothing.

Have you noted that the Gospels record two miracles of the feeding of

a great company of people? <50> Why two? The two were almost

identical in nature and also in the way they were performed. Why then

have we the account of five thousand being fed on one occasion and of

four thousand being fed on another occasion? Why is it that the Word

of God records two so similar miracles for our instruction? Is it not

because of our slowness to learn a lesson of urgent importance? So

many of us, instead of looking to the Lord to bless the loaves, are

looking at the loaves in our hands. They are so pitifully few and so

pitifully small. We gaze at them, and we calculate and calculate, and

we keep wondering how they can ever meet the need. And the more we

calculate, and the more we wonder, the more laborious our attempts

become to feed the hungry crowds, and at times we become so exhausted

with the strain that the work is brought to a standstill.

I am comforted when I recall what a brother once said. It was this:

"If God wants to perform a small miracle He places us in difficult

circumstances; if He wants to perform a mighty miracle He places us

in impossible circumstances." Today we find ourselves in an extremely

difficult situation, yes, even an impossible one. Shall we then, like

the small boy, bring our scanty supply to the Lord? Our one hope in

face of today's immense need is that He will perform a miracle, and

that He will do it by taking the bread into His hands and blessing

it. <51>

Brothers and Sisters, those miracles of the feeding of the multitudes

were the fruit of the Lord's blessing. He multiplied the loaves. And

we shall see similar miracles when we cease to look at our resources

and turn our gaze on the Lord. It was because the divine blessing

rested on the meager human supply that the four thousand were fed,

and the five thousand too. Without it "two hundred pennyworth of

bread would not have sufficed. Through these two similar miracles our

Lord sought to teach His disciples the vital lesson of looking to Him

for His blessing.

When we are in difficulties, and even impossible situations, we often

find to our amazement that we are carried through. It is the Lord's

blessing that does it. Given that, nothing is too hard; failing that,

nothing can be accomplished. When the Lord in His goodness brings us

to a totally new position where we recognize the paramount importance

of His blessing, then a way will be open for Him to work. Otherwise

we shall remain in the same old position with the same old complaint

that two hundred pennyworth of bread will be insufficient to meet the

need. We shall go on deploring our inadequacy, and declaring that we

have neither money enough nor men enough and on that account the work

cannot be done. Neither of these constitute the real problem. The

basic trouble is that we lack the Lord's blessing. <52>

Brethren, if only we came to recognize that in God's work everything

hinges on His blessing, it would bring a radical change into all our

service for Him. We should then cease to reckon in terms of men and

money and bread, and we should be constantly expecting Him to make

good every lack. His blessing transcends all our deficiencies. Once

this truth really grips us we shall discard as worthless all our

clever ways, and specious words, and scrupulous work. When we set

store by the blessing of the Lord and keep looking for that alone,

even if we are not over punctilious about the work, and even if at

times we make mistakes, we shall find that the need of the hungry is

being met. We definitely hope we shall be preserved from mistakes and

from careless words and acts; but we shall find that with God's

blessing upon us even our serious blunders do not ultimately hinder

His purpose. When He blesses the work nothing can wreck it, for the

transforming power of His blessing turns liabilities into positive

assets.

Today it should be our main concern so to live that God will not have

to withdraw His blessing. On the one hand we must learn to rely upon

it; on the other hand we must learn to deal with everything that

would hinder it. He will withhold no good thing from us while we

provide Him with the required condition. When we find that the saints

are not progressing spiritually, and the number of the unsaved is not

on the <53> increase, let us not blame circumstances or attempt to

find any other objective explanation for the lack. Rather, let us be

swift to acknowledge that the trouble may rest with us. If only we

give God a clear way we shall experience His blessing in overflowing

measure. It was said to God's people of old: "Prove me now herewith

saith the Lord of hosts, if I will not open you the windows of heaven

and pour you out a blessing that there shall not be room enough to

receive it." And God's word holds good today. The normal life of a

Christian is a blessed life, and the work of a Christian is a blessed

work. If our experience contradicts this, we should come to the Lord

to discover the cause.

With the passing years it becomes more and more evident that some

brothers are in the good of God's blessing while others are not. It

is not that we of ourselves are able to form any judgment in this

matter, but over the years the fact has become so patent that we know

beforehand if one brother goes out on ministry there will certainly

be fruit, whereas if another brother goes out there will be none. We

can forecast the result in either case.

There is nothing arbitrary about the blessing of the Lord. It follows

a specific course. It is subject to definite conditions. God finds

His pleasure in one state of things while another state of things

provokes His displeasure. He has His own reasons for His selection of

one person and His rejection of another. If anyone <54> fails to

receive His blessing there is a sure cause. So if we go unblessed at

any time, may we earnestly seek His face and ask Him to locate the

trouble. If we make this a heart matter, there is hope for the future

of the work; otherwise the prospect is not bright. I yearn that we

may live the rest of our days on the earth ceaselessly expecting the

divine blessing. Nothing will so vitally affect the work, for it is

that alone that produces fruit.

I am well aware that we all have our own particular weaknesses. Some

of these God seems to overlook, but there are others He will not

tolerate, and where these exist His blessing cannot rest. Let us be

on the alert lest we go unblessed because we persistently ignore

certain weaknesses in our lives. We cannot expect to be free of all

frailty, but we can seek God's mercy so that we may abide continually

in the way of blessing. Shall we come to Him and say; "Lord, this

vessel is weak, but forbid that it should be too shallow to contain

Thy blessing. We cast ourselves on Thy mercy and trust that, though

we are weak by nature, we may be saved from all weakness that would

unfit us to be vessels for Thy blessing."

Oh, that blessing might stream from our lives as it streamed from the

life of Abraham! May we live in a tide of blessing. May blessing

become our habitat. Then we shall live in a state of constant

expectancy. I believe God is wanting us to prepare for a new release

in gospel work, and we are in danger of setting a limit <55> to

what He would do. One of the most serious threats to future blessing

is past blessing. It is sadly possible for our satisfaction over the

thousand souls that have come to the Lord to be the thing that

hinders the unsaved coming to Him in tens of thousands. Every

blessing He gives should pave the way for further blessing; it should

never become a barrier to the greater grace He waits to bestow. We

must ceaselessly advance, planting our feet firmly in the way of

fuller and ever fuller blessing - yes, unprecedented blessing. Right

ahead of us lies a work immensely greater than that which lies behind

us. Is it not possible that the large hall we have built for the

proclamation of the gospel may impose a limit on future expansion? Is

there not a grave danger of circumscribing God's blessing by it? In

the past there has been steady increase, with the result that the

present demand necessitates a hall of these dimensions; but is that

to be our measure for the future? Are we contemplating no further

increase? Are we setting bounds to God? If we accept what He has done

in the past as the measure of His future working, then His blessing

in the past will become a hindrance to future blessing. We shall be

faced with stagnation and shall be in a deplorable state.

It is twenty years since some of us set out to serve the Lord and we

are just where we were a score of years ago. Some of us have been

engaged in His service as many as thirty years, yet we are still

where we were <56> way back then. Oh! we must shake ourselves free

from all trammels of the past. Even under the most trying

circumstances we must be full of expectation. The greater our

expectation, the greater the opportunity God will have for His

working. We must enlarge our hearts and enlarge our horizon so that

He can have a free way to do what He desires. Never let us assess His

ability to work by our own limited capacity. Four thousand can be fed

and satisfied with a few loaves, and so can five thousand. It is the

measure of blessing that determines the measure of nourishment

provided for the hungry multitudes. If only the stream of blessing is

full, there is no limit to the fruit that will be found wherever it

flows. If in our gatherings together we -- this group of the Lord's

servants -- had our expectation centered on His blessing, the

fruitfulness of the work in coming days would surpass all our asking

or thinking.

God's blessing can be compared to a bird that is flying outside the

room and you are seeking to lure it inside. Try as you may, you

cannot induce it to fly in. If of its own accord it should do so,

then you will have to be on the alert lest it fly out again. You

could not persuade it to enter, but you can easily cause it to

depart. Just a little carelessness on your part, and it is gone! So

in the matter of divine blessing. It is God who takes the initiative;

no effort is called for from our side. But when His blessing has been

freely bestowed, it takes only a little heedlessness on our part to

lose it. <57>

During the past two or three years I have seen this thing happen

among us. One fellow worker had a few words with another fellow

worker. What he said was perfectly right, and what he did was right

too; but I kept saying within myself: Brother, you're certainly

right, but are we who serve the Lord merely governed by what is

right? Is it right and wrong that determines our service for Him, or

is it His blessing? Much that you have done may stand the test of

right and wrong, but what if the divine blessing does not rest on

those right things you have done? The question we need to ask in

relation to all our activity is not, Am I right in doing this? but,

Have I the blessing of the Lord on this?

If we are to impose no restraint on His blessing, then we shall have

to accept His restraint on our words and on all our conduct. It is so

easy to forfeit God's blessing, and in forfeiting it yourself, to

cause your fellow worker to miss His blessing too. Yes, what you have

done may be quite right, but you do not need to have done wrong to

lose the divine favor.

God's blessing can never abide on what is wrong, but it cannot always

abide on what is right. It is invariably found where brethren are

living in harmony, but never where there is discord among them. Do

realize that it is a serious thing for you to be at variance with any

brother, even if a consideration of every aspect of the case proves

you to be right. Brethren, let me warn you solemnly to give heed to

your words. At all costs <58> avoid criticism lest you forfeit the

favor of the Lord and the work suffer in consequence. Divine work is

not built up by human power or human gifts; it is built up by the

divine blessing. If we lose that we lose everything.

What do we mean when we talk of God's blessing? We mean divine

activity that is not based on human activity. We mean a working of

God that is not based on our work. The blessing of God is not

something we can earn by our efforts. It is not something we can buy

with our money. One penny should always procure one pennyworth; but

if without our one penny God gives us ten thousand pennyworth, that

is His blessing. His blessing makes all our calculations futile

because it leaves us without any basis on which to calculate. When

five small loaves provide nourishment for five thousand people and

leave a surplus that fills twelve baskets, that is God's blessing!

We assess a person at a certain rate, and according to our assessment

there should be certain results from his work. But results do not

tally with our reckoning. We consider a certain worker to be

ill-equipped for the work, but his ministry is very fruitful. The

fruit is altogether out of proportion to his resources. How does this

come about? It is because fruitfulness in the Lord's work is in

proportion to His blessing, not in proportion to our limited gifts

and limited power. Or, to go even further, His blessing brings a

measure of fruitfulness that our failures and our frailty would never

allow us to expect. <59>

If our expectation is not based on what we are in ourselves, but

solely on the blessing of the Lord, we shall see fruit in the work

beyond all our ability to conceive. Are we full of hope regarding the

future of the work, or are we full of our own calculations? Many

brothers and sisters reckon for no more result than their own meager

measure would warrant their expecting. But the blessing of the Lord

brings us into a realm where all reasonings are ruled out, for

fruitfulness in the work is out of all proportion to what the worker

has or is. In human affairs we reason from cause to effect, but all

our reasonings are irrelevant in the realm of divine blessing, for in

that realm God is the Cause, He alone.

Let us then cease to base our expectation on our resources, lest we

forfeit His grace. He cannot do the unexpected for us while we are

expecting results in proportion to our own arduous efforts. We must

place ourselves within the sphere of His blessing and say to Him:

"Lord, for Thy name's sake, for Thy Church's sake, for the sake of

making a way for Thee, we trust Thee to bless us beyond all our

deserts." This is the kind of faith that avails m His service. It is

trusting Him to work out of all correspondence to what we might

reasonably expect. This faith is not based on any relation between

cause and effect in the human realm, but is based on the effect of

God's blessing of which He is the sole Cause. Provided our

expectation is in Him <60> alone, I believe we shall see the

effects of His blessing on all our future way.

At times it seems that God not only grants no blessing, but even

deliberately withholds it. For God to withhold His blessing is a very

different thing from not adding His blessing. It is a most serious

thing. There are times when the power released and the gifts

exercised in the work warrant our expecting certain results; but the

expected results are lacking. "We toiled all night and took nothing"

- that is our experience. And that surely is less than we should

reasonably expect. But why this vain toil? God has withheld His

blessing.

I wonder if you feel the force of this. It is useless to argue here.

The question is not how much you have toiled. The question is not

whether you have done well or ill. The fact that has to be faced is

this -- God's blessing has not rested on your work. To think it is

possible to toil all night and all our toil go unblessed! The object

of our being on the earth is not that we may do right things, but

that we may be vessels for the divine blessing. David made serious

mistakes; Abraham was not without his mistakes either; Isaac was not

a person of much account in himself; as for Jacob, he was a schemer -

but the blessing of God rested on each one of these lives. Perhaps we

who are gathered here today compare favorably with Jacob; but what

does it amount to if the Lord does not bless us? Oh, that we might be

those upon whom His blessing can abide! <61> With that, numbers of

souls will be saved and the work will expand far beyond its present

bounds; without that, the unsaved will not be built up, so they will

be reluctant to offer themselves and their all to Him and to go forth

to other parts for His name's sake.

We are in urgent need of the Lord's blessing. Granted that one thing,

little else will matter. As we have previously pointed out, even if

in the past we have made mistakes that we thought must seriously

prejudice our future work, they will be of little moment where the

tide of divine blessing flows. The wrong hymn may be chosen at a

meeting, but if the blessing of the Lord is on the meeting, there

will be fruit from that wrong hymn. A message may be given that seems

unsuited to the audience, but the audience will be blessed. Another

group of people may gather, and another inappropriate message be

given, but again the message will be blessed, and the need of this

company will be met as was the need of the other. Do not

misunderstand me. I am not suggesting that it does not matter if we

do our work carelessly; but I am seeking to stress the fact that

where the blessing of the Lord flows freely it sweeps away all that

would impede its course. Nothing can stand before it. God said:

"Jacob have I loved, but Esau have I hated." His good pleasure was

toward Jacob, so His blessing rested on Jacob's life. Never let us

lightly esteem the blessing of the Lord. It will issue in the <62>

salvation of souls and in the consecration of lives and possessions.

The blessing of the Lord resting on one life may mean the salvation

of fifty lives; it may mean the consecration of a hundred lives.

God's blessing has momentous results.

But let us not forget that the flow of God's blessing can be hindered

by us. Just a few critical words, just a wrong attitude, just a

personal opinion -- and the blessing is gone! May we be stabbed wide

awake to the grave possibility of arresting it. To do that is to

commit a heinous sin, for we may thereby endanger hundreds or even

thousands of souls. May God be gracious to us so that we shall be

those who expect His blessing and who, having received it, do not

lose it again.

Brethren, let us learn henceforth to live in the blessing of the

Lord. Let this vast sphere become our habitat. In all our work and in

all our conduct may we be kept abiding here. Unless this becomes our

settled sphere of life we shall suffer serious loss. One day in the

year 1945, when Brother Lee was in Shanghai, he remarked that God's

blessing was manifestly on our gatherings. Our brother has seen

something here, and it is essential that we all come to the point

where the one thing we are looking for in connection with the work is

the divine blessing upon it. Much undreamt-of development will take

place then.

We should always be expecting to see God work miracles. It should

become natural to us to expect the <63> supernatural. We must no

longer look for results that are just in keeping with our capacity.

We must cease to limit God by our limited measure. I repeat yet

again, that unless we come to the place where we reckon with His

blessing, there is little hope for the future. There is no prospect

ahead unless we give up depending on our own hard earnings to

maintain the work. If we have to accumulate sufficient wages to buy

bread for the needy multitudes, years and years will elapse before

their need is met. We must expect God to work beyond all that man can

conceive. May God give us a vision of His blessing!

To be a person on whom the blessing of God can abide is of far more

value than to be richly endowed with power and gifts; but, as we have

said before, not everyone lives in the flow of His blessing. You may

have a more congenial disposition than your brother and be more

gifted than he; but for all that, his spiritual effectiveness

surpasses yours. You may despise others and consider yourself

superior to them; but do you think God is arbitrary in bestowing His

blessing on them and not on you? You need to learn that the reason

for your ineffective ministry lies in your own life. You have not

provided God with the ground on which His blessing can rest.

 These considerations should cause us to cease from our

petulance and jealousies, and should lead us to judge ourselves

unsparingly. You may be able to produce <64> sound reasons for your

justification, but what have you gained if God's blessing is

withheld? Even if you should be proved right, what does it amount to

if souls are not saved? And if you be proved better than others, what

gain is that if the Church is not built up? All your rightness avails

nothing.

From this day on let us avoid all questions of right and wrong and be

those upon whom God's blessing can rest in abundant measure.

<65>

CHAPTER FIVE

GOD'S PURPOSE AND GOD'S REST, Watchman Nee

God's Purpose

What was the purpose of God in the creation of man? God Himself has

told us in Genesis chapter one. There we see that man was a

distinctive creation. Before his creation God said: "Let us make man

in our image, after our likeness: and let them have dominion over the

fish of the sea, and over the fowl of the air, and over the cattle,

and over all the earth, and over every creeping thing that creepeth

upon the earth" (verse 26). This was God's design. God then proceeded

to create man according to His design - "And God created man in his

own image, in the image of God created he him; male and female

created he them. And God blessed them: and God said unto them, Be

fruitful, and multiply, and replenish the earth, and subdue it; and

have dominion over the fish of the sea, and over the fowl of the air,

and over every living thing that moveth upon the earth" (27, 28).

God wanted a man; God wanted a man to have dominion; God wanted a man

to have dominion on the earth. <66> And God wanted man to be like

Himself. This clearly shows that man has a unique place in the

creation. Of all created things man alone was made in the image of

God. The man of God's desire was to be totally different from every

other created thing.

God sought to meet His own need through man. His creation called for

someone to exercise control, and God chose man to be that one. God

wanted man to govern, and He wanted man to govern in a specific realm

- "upon the earth." The earth was to be the sphere of man's dominion.

"And God said unto them . . . replenish the earth, and subdue it; and

have dominion . . . upon the earth."

But man sinned and came under the dominion of Satan. It seemed then

as though all was at an end. Apparently Satan had triumphed and God

had been defeated.

Psalm 8

Psalm 8 shows that the purpose of God is unchanging. After the Fall,

God's will for man and His requirements of man remained as they had

been before the Fall. Though man had fallen, the Psalmist could still

sing his song of praise, because he had not lost sight of Genesis 1.

And God had not forgotten Genesis 1. Let us look at the content of

this psalm (English Revised Version). <67>

"0 Lord, our Lord, How excellent is thy name in all the earth!"

(verse 1). Despite the fact that some men were blaspheming the name

of the Lord and others were rejecting His name, the Psalmist cries

aloud: "How excellent is thy name in all the earth!" He does not say,

"Thy name is excellent," as though he could express its worth; he

says in effect - Though I am a poet, I cannot utter its worth, I can

only say, "How excellent!" And it is not only inexpressibly

excellent, it is so "in all the earth." That corresponds to Genesis

1. If we saw the purpose of God our hearts would be stirred every

time we read the word "man" and every time we read the word "earth."

The second verse reads: "Out of the mouth of babes and sucklings hast

thou established strength, Because of thine adversaries, That thou

mightest still the enemy and the avenger." The Lord Jesus quotes the

verse thus: "Out of the mouth of babes and sucklings thou hast

perfected praise" (Matthew 21.16). Even if the enemy should do his

worst God need not deal with him; a praising people can "still the

enemy."

Verses 3-6 read: "When I consider thy heavens, the work of thy

fingers, The moon and the stars, which thou hast ordained; What is

man, that thou art mindful of him? And the son of man, that thou

visitest him? For thou hast made him but little lower than the

angels, and crown est him with glory and honour. Thou madest him to

have dominion over the work of thy hands; Thou <68> hast put all

things under his feet." If we had been writing the psalm we should

probably have added a parenthesis such as this - (Alas! man fell: he

sinned and had to be driven out of the garden of Eden, so he failed

to reach the goal.) But, thank God! There was no such thought in the

heart of the Psalmist. So he tells the old story, completely ignoring

the interlude of Genesis 3. That is the distinctive feature of Psalm

8.

The last verse reads like the first: "0 Lord, our Lord, How excellent

is thy name in all the earth!" The Psalmist concludes his song as

though he had not so much as noted the fall of man. Adam could sin

and Eve could sin; but Adam's sin and Eve's sin could not reverse the

will of God. God's purpose for man was as it had ever been. Oh, God

is eternally the same! There is no deviation in His ways; they go

straight forward.

Hebrews 2

Genesis 1 speaks of God's will at the time of the creation of man;

Psalm 8 speaks of God's will after the fall of man; Hebrews 2 speaks

of God's will in the redemption of man. Let us now look at Hebrews 2.

"For not unto angels did he subject the world to come, whereof we

speak. But one hath somewhere testified, saying, What is man, that

thou art mindful of him? Or the son of man, that thou visitest him?

Thou madest him a little lower than the angels; Thou <69> crownedst

him with glory and honour, And didst set him over the work of thy

hands: Thou didst put all things in subjection under his feet"

(5-8a). That was as God originally intended. "But now we see not yet

all things subjected to him. But we behold him who hath I been made a

little lower than the angels, even Jesus, because of the suffering of

death crowned with glory and honour." In Psalm 8 it says that God

made man a little lower than the angels, whereas here the writer

substitutes "Jesus" for "man," i.e., he interprets the term "man" as

applying to Jesus. It is at this point that redemption comes in. The

passage continues: "that by the grace of God he should taste death

for every man." God's original intention was that man should have

dominion. The Lord Jesus is that Man. Hallelujah! that Man has

already overthrown the power of Satan. In that Man God's desire is

realized. And that Man is related to us.

 "For it became him, for whom are all things, and through whom

are all things, in bringing many sons unto glory, to make the author

of their salvation perfect through sufferings" (verse 10). Thank God!

His purpose has not altered. As it was at the time of creation, so it

was still after man's fall, and so it remains in the day of

redemption. God still intends to secure a company of men after the

image of His Son. As He is, so they too will be; and as He has

entered into the glory, so <70> also will they.

But how can such a thing be? "For both he that sanctifieth and they

that are sanctified are all of one" (verse 11). Who is "he that

sanctifieth"? The Lord Jesus. And who are "they that are sanctified"?

We! We might read the sentence thus: "The Lord Jesus who sanctifies,

and we who are sanctified, are all of one." The Lord Jesus, and we

who have been sanctified by Him, have proceeded from the one Source;

we are partakers of the one Life; we are indwelt by the one Spirit;

one God is His Father and our Father, "for which cause he is not

ashamed to call them brethren" (11b).

God's Rest

Rest comes after work. And rest is only possible when the work is

accomplished, and when it is accomplished to a point of satisfaction.

If a piece of work is not completely finished, or if it does not meet

with approval, there is no possibility of rest.

Let us not think it was a small matter that God rested after those

six days of creation. Something must have been secured for Him to be

able to rest. It must have taken a tremendous power to cause God --

this God of purpose, this God of abounding life -- to come to rest.

How could He? Genesis 1.31 gives the reason. "God saw everything that

he had made, and, behold, it was very good." <71>

God rested on the seventh day. Before the seventh day He worked. And

before He set to work He had an objective. Ephesians refers to it as

"the mystery of his will" "his good pleasure," "what he foreordained"

God is not only a God of action, He is a God of purpose He does

things because He wants to do them. His outward acts are the result

of inward desire. God came to rest because He had done things to His

satisfaction If we want to understand God's heart desire, His plan

His good pleasure, we only need to see what it was that could cause

Him to rest. If we see God coming into rest in relation to anything,

then we know that thing was what He was after originally.

No man can rest in relation to what does not satisfy him. Man must

have what he wants before he can rest. This matter of rest is of

great significance. Throughout the six days God could not rest. Rest

did not come till the seventh day. He could rest then because He had

accomplished the thing that was dear to His heart. God's rest

proclaimed His approval; it proclaimed the attainment of His goal; it

proclaimed that His good pleasure was realized to a point beyond

which there could be no fuller realization. God is a God who must be

satisfied. And God is a God who can secure His satisfaction. He has

secured what He wanted, therefore He has entered into rest.

 But what was it that caused God to find rest? What was it that

provided His satisfaction? Let us read Genesis <72> 1.27-28 once

again: "And God created man in his own image, in the image of God

created he him; male and female created he them. And God blessed

them: and God said unto them, Be fruitful and multiply, and replenish

the earth, and subdue it; and have dominion over the fish of the sea,

and over the fowl of the air, and over every living thing that moveth

upon the earth." Then follow these words: "And God saw everything

that he had made, and, behold, it was very good" (verse 31). "And God

blessed the seventh day and hallowed it: because that in it he rested

from all his work which God had created and made" (Genesis 2.3).

God's purpose was to have a man; to have a man who could exercise

dominion; to have a man who could exercise dominion on the earth. On

the sixth day of the creation God's purpose was attained; therefore

on the seventh day "he rested from all his work."

<73>

CHAPTER SIX

SPECIAL GRACE AND RESERVE GRACE, Watchman Nee

Question - What is the cause of poverty in the life of a Christian?

Answer - In Revelation 3 the Lord said, "I know thou art ... poor."

These words were addressed by Him to the church in Laodicea. The

poverty here referred to implied that nothing had been laid up in

store. It implied not merely a momentary lack, but a continuous lack.

A Fundamental Difficulty

Many Christians eke out a hand-to-mouth existence. This is a serious

problem. They are dependent on temporary supplies of grace; they have

no permanent supply Gods work m our lives is wholly a work of grace

and if He removed His grace from us our lives would be an utter void.

This is a fact which we need to recognize. Nevertheless, it is also a

fact that God's grace should be ever increasingly stored up in our

lives; otherwise we shall be dependent on special gracious

interventions in order to be kept in His will. It is not

well-pleasing <74> to Him if His children live from hand to mouth.

He desires us to have a rich store of grace in our lives.

Many people have no such store, and for that reason the Lord has told

us to fast and pray. When on a certain occasion the disciples asked

Him why they were unable to cast out the demon that tormented a

child, He told them that their impotence could only be overcome by

prayer and fasting. Unless we discipline ourselves strictly we shall

become dependent on special dispensations of grace. If we have just

newly come to the Lord that is not an abnormal condition; but if

after we have been His for a year or two we are still dependent on

such experiences it indicates a state of poverty and sickness.

What is Wealth?

Wealth is the reverse of poverty. To be spiritually wealthy is to

have a reserve of grace. There is no poverty in a life in which the

grace of God has been stored up over the years. Poverty is banished

by an overplus of grace.

The other day a few of us talked together about Paul's epistles to

the Corinthians. For my part I believe that in those epistles more

than anywhere else in the entire New Testament we get a revelation of

the life of a Christian. Here the man, Paul, is set before us. In his

letter to the Romans he unfolds the depths of saving <75> grace,

and in his letter to the Ephesians he brings forth the profoundest

revelation; but when he writes to the Corinthians we are able to make

his personal acquaintance, for he opens up his heart and speaks

intimately about himself.

Many people cannot minister the Word of God apart from special

revelation. If at any given time they have no fresh revelation then

their ministry comes to a standstill, because revelation is the

source of all their utterance. That we need revelation if we are to

have uttered ministry is a fact; but please bear this fact also in

mind that revelation is not given us in unbroken continuity. It was

not so in the case of the twelve apostles. And it was not so even in

the case of such a man as Paul.

 In a certain instance he himself said, "I have no commandment

of the Lord," yet despite that fact he continued to minister. He

dared to utter what he himself believed without having any fresh word

from the Lord This is an amazing thing. He himself explains the

ground on which he dared to minister at that time: "I give my

judgment as one that hath obtained mercy of the Lord to be faithful."

Paul distinctly says that he was expressing his own judgment. He was

not uttering what had been given him at that specific time, but was

simply giving his own opinion on the matter which was then brought

before him. What a terrific thing to do!

Over the centuries theologians have questioned these <76> utterances

of Paul's, but Paul knew what he was saying. He dared at times to

express himself on spiritual matters without immediate revelation. To

speak under such circumstances would have been presumption on the

part of others, but there was no presumption on Paul's part.

Christians who have only received grace enough to meet the immediate

need have to refrain from utterance till they receive some definite

word from the Lord. But in Paul's case it was not so. The secret is

this, that over the years there had been a ceaseless increase of the

grace of God in his life.

In Paul we meet a man who affirms, and repeatedly affirms, that he

has received no commandment from the Lord to speak (1 Corinthians

7.6, 12, 25), and still he speaks. And finally, when he has said all

he has to say on the matter under consideration, he still states that

he is expressing his own judgment. But he concludes with this remark,

"I think that I also have the Spirit of God" (1 Corinthians 7.40).

The most precious thing here is that though Paul was not consciously

speaking the Word of God, he was all the while under the control of

the Holy Spirit and was spontaneously expressing the mind of God.

Some Christians are so ready to affirm that the Spirit is moving them

to say this or that. They are so conscious that what they are

uttering is God's Word. I fear such Christians betray their poverty.

A wealthy Christian, out of the abundance of grace in his life, can

speak the <77> mind of God without the overweening consciousness of

being God's mouthpiece. A wealthy Christian does not necessarily wait

for something new and then, aware of having received it, speak as an

oracle. But a Christian who has amassed no wealth over the years is

afraid of speaking without the consciousness that what he is uttering

has come to him then and there from God.

A Fundamental Principle

Paul was a man who had divine revelation, but when we meet him we

touch something in a human life that was not imparted by revelation

alone. For years he had followed the Lord, and for years he had not

given way to sin nor even countenanced defeat; and over all those

years his spiritual wealth was being continuously increased. So in

course of time it came to pass that when he was faced with a need he

could immediately speak the word that met the need. What an unveiling

we get of the spiritual development of a human life as Paul opens his

heart in the letters to the Corinthians! He tells us that he is only

expressing his own judgment without specific revelation from the

Lord, and yet we discover that what he has uttered is actually divine

revelation to the Church. Here is a man who is speaking his own words

and they are recorded in the Bible as the Word of God. Here we see

the lofty heights to which, under the new covenant, the grace of God

<78> can bring a man. Here is a human life that has been wrought

upon by God over the years. God has been ceaselessly molding this

life and purifying it till at length something has been wrought into

the man's very constitution.

This is wealth. And this is the result of unremitting divine activity

in a human life over long years of time. This did not come about by

gifts of special grace on special occasions.

It is a great grief to me that I frequently meet brothers and sisters

who are so dependent on special spiritual experiences that between

the periodic help such experiences bring they lapse into a life like

that of a non-Christian. What a poverty-stricken state this reveals!

I acknowledge that if God's grace were removed from us we should all

be utterly destitute; but while that is true, it is also true that

there is a ceaseless operation of His grace which, if responded to,

works something into our very being. Apart from inwrought grace in

the life you will give way under trial. If you are spiritually poor

you are found out when your prayers seem to go unheeded, when the

heavens above are as brass and when everything seems to prove that

God has forsaken you; and though you can get a temporary life from

church gatherings or other means of grace, you live a life of defeat

in between such seasons. If, on the other hand, you have day by day

gathered a store of wealth over the years, you are sustained under

trial, however protracted. <79>

Question - How can we become wealthy?

Answer - This is a question of fundamental importance.

1. TIME IS AN ESSENTIAL FACTOR

Permit me to say a very straight word to you younger brothers. You

may think you are already rich, but none of you are really wealthy.

Formerly we were of the opinion that some of the young people were

ahead of the older ones spiritually; but recently in Foochow when we

touched on deeper matters we discovered that many of the finest young

folk had little experimental knowledge. May I appeal to you younger

fellow workers to remember that as yet you have not laid in store any

great riches. Do not therefore be proud. To be proud is sheerest

folly. You must realize that a long stretch of road has still to be

covered before you reach that goal. And the goal will only be reached

as you allow the Holy Spirit day by day to perform a work in your

lives that will reconstitute and establish you. Time is a matter of

primary importance here.

2. TRIALS ARE AN ESSENTIAL FACTOR

There are many people who, despite the passage of years, have

accumulated no riches because they have not passed through trials

under the government of the <80> Holy Spirit. Some Christians can

go on day by day for years on end without coming in any definite way

under the Spirit's control. They seem to go through life so easily.

But other Christians are taken in hand and not let off, and all their

circumstances are strongly governed by the Spirit of God. Some

Christians gain little with the passage of time because they meet

comparatively few difficulties. Even though there has been sufficient

lapse of time to learn spiritual lessons, there has not been

sufficient discipline in the life to produce spiritual wealth. Let us

prize every circumstance into which we are brought, and let us not be

dismayed by whatever difficulties we meet for they are all ordered

for our enrichment. The more trouble we encounter the more

opportunity there is for spiritual increase in the life; and only

thus shall we be able to bring the Word of Life to others. Wealth of

ministry in the Word will be in proportion to the trials through

which we have passed. We can only dispense to the children of God

what we have gained by experience. We can only impart to them what we

have actually learned from God Himself. This can never be acquired

through doctrinal knowledge; but it can be acquired as we are led by

the Holy Spirit through circumstances divinely ordered for our

instruction.

Therefore I hope that we who are learning to follow the Lord will not

be slack in our daily life. In all the disappointments and

disillusionments we meet <81> let us recognize the Lord's dealings

with us and bow before Him in gratitude and worship, acknowledging

that His purpose in all these things is to enrich our lives.

A certain brother thought himself to be quite strong in faith

till he fell ill. That trial disclosed to him how weak his faith was,

but in the acceptance of the trial he began to learn what it really

means to trust the Lord. Unless we meet difficulties we do not

discover our need and do not learn simple dependence on Him and

simple obedience to Him. Each time you meet a new difficulty just bow

before the Lord and thank Him for the preciousness of the opportunity

to learn something more of Him. Every outward frustration is an

opportunity for inward gain. And as you receive all these God-given

opportunities His grace will abound more and more toward you till you

have a wealth of ministry for His Church. Oh, do not be deceived into

thinking that by dint of much study you will be able to minister the

Word richly. You may enrich your utterance thereby; but wealth of

words can never be a substitute for spiritual wealth, and spiritual

wealth can never be acquired from books. Much study may add to your

intellectual knowledge and you can think you are rich, but your very

wealth of words will betray your poverty of spirit. Spiritual wealth

comes only in God's appointed way. We must pass through much

suffering to gain it. <82>

3. FINALITY IS AN ESSENTIAL FACTOR

It is not only essential that we pass through many trials over many

days, it is equally essential that there be a clear issue in our

lives. We must come through our trials to a place of finality. The

Bible makes it abundantly plain that God deals with a life and will

not let it go till He has brought it through to an issue. In His

dealings with Job He allowed all his oxen and asses to be carried

off, but that did not. bring Job through to God's goal. Thereafter

the sheep and the shepherds were all consumed by fire, and Job was

still not through; nor even when all his sons and daughters died. He

did not even emerge from his trials when he was covered with "sore

boils from the sole of his foot unto his crown." But a day came when

his lips were silenced in utter subjection to God, and Job's trials

issued in a final triumph. James, in his epistle, refers to this as

"the end of the Lord." Here we see that the question is not one of

the number of our trials, but of the Lord reaching His end through

them.

There is a solemn fact to be borne in mind here. We cannot pass

through limitless trials. There is the possibility of wasted time and

wasted suffering while God seeks to gain His end in our lives. It is

tragically possible that all 'His dealings with us will fail to

secure a vessel suited to His use. The clay may be molded and

remolded in the Potter's hands and may pass through <83> the fire

again and again; and in the end there may be nothing but useless

fragments. But our hope is that the time factor being provided by God

and the trials being appointed by Him - the issue will be "a vessel

unto honour, sanctified, meet for the master's use."

Job not only passed through many trials, but a day came when there

was a new activity of God in his life, and that divine activity

wrought a fundamental change in the man. God's object in all His

dealings with us is not merely to dispense His life to us to meet the

emergency of the hour; He wants to remake us by His indwelling life.

It is a fact that the old creation cannot be changed and has

therefore been consigned to the Cross, and it is also a fact that we

now have the new creation life within us. But this further fact is

taught by the Word of God that, by putting this new life within man,

God has made it possible for man to be transformed. Man can be

changed, changed constitutionally. There is a difference between

Christian and non-Christian not only in this respect that the

Christian possesses the divine life and the non-Christian does not,

but in this further respect that, because of the activity of the

divine life within the Christian his very being is altered. A change

takes place when one human being lives for a time with another human

being. Since that is so, it would be an astonishing thing for anyone

to live with God and no change to take place in his life with the

passing of time. <84>

It is this fundamental change that we long to see in all who have

received the divine life. We hope that day by day through the

indwelling Spirit of God a ceaseless transformation will be taking

place so that we may become of use to Him and have something to

impart to others. We are not just looking for increased knowledge of

the Word of God. And now that we have considered the life of Paul, we

trust we shall not only know more about Paul, but that like him we

shall learn to follow the Lord Himself and shall thus be enabled to

serve Him and to serve others by ministering His Word to them.

And now, finally, let us consider the matter of inward illumination.

A Christian who is spiritually rich is one who is greatly enlightened

in spirit. What has been learned day by day over a period of time has

taken clear shape in the life and can be expressed in words that

bring enrichment to other lives. It is in this way that we become

competent ministers of the Word of God. Often when we are under His

hand we are too bewildered to understand what is happening to us, but

when He has brought His dealings with us to an issue there is inward

clarity. By the acceptance of His dealings with us we have been

matured in faith and obedience, and so that needful thing has taken

place in our lives of which Revelation 3 speaks: "I counsel thee to

buy of me eye-salve that thou mayest see."

<85>

Question -- Is this enlightenment of which you speak different from

revelation?

Answer -- Yes, it is different. This light comes through revelation,

but it is not just external light, it is inward light. What hinders

the breaking of light within is failure to obey.

Question -- Genuine obedience is a matter of receiving swiftly from

the hands of the Lord whatever He sends, is it not?

Answer -- Yes, that is true. But here I think it is necessary for us

to understand the government of the Holy Spirit.

The Holy Spirit not only operates in the believer, making His

demands within the life; He operates in outward circumstances too,

suiting the circumstances of the believer to the goal He has in view.

Even if there be resistance in the life, the Spirit of God will order

circumstances in such a way as to attain His own Goal in the life,

and by His sovereign ordering of circumstances will bring that life

to unswerving obedience. He will work until a point is reached in the

life when, without any determination on the part of the believer to

obey, he instinctively obeys. If some of you who have been the Lord's

for a long time cast a glance over your past history, you will be

able to recall occasions when He spoke and you obeyed instantly. But

you can recall other occasions when He spoke and you failed to <86>

respond; yet strangely, after a time you just found yourself in a way

of obedience. At certain times you may have put up a resistance to

the Lord's will and may have persisted in this resistance; then

somehow -- quite unaccountably - you found the resistance had gone.

Such is the fruit of the Holy Spirit's government of our lives.

Praise God, if His Spirit is handling these lives of ours, even if we

seem totally unable to obey and cannot even exercise faith, a day

comes when the resistance has vanished and we are trusting the Lord

in simplicity of heart. It is the tireless energy of the Holy Spirit

that has accomplished this. He has resource to work in us the

obedience we lack.

There are two aspects of the Spirit's government. The one is, to

order our affairs in such a way that through His circumstantial

dealings with us we come to a point where we offer our willing

obedience. The other is that, even when we have no intention to obey,

His activity in our lives makes good what we lack so that, despite

our unwillingness, we become obedient.

A certain brother was bound by the love of money. The Spirit of God

dealt with him again and again, but he only chafed under the trials

that befell him and gripped his money as tightly as ever. But the

fact is, his love of money is gone. How this happened even he himself

does not know. One day he asked me: "Which do you think is better, to

be obedient and lose your love of money, or to be disobedient and

lose it?" <87> answered, "That money has lost its attraction for you

is the thing that matters. How that came about is of little account."

Nevertheless, let us seek grace of God to be swiftly obedient. That

will obviate needless chastisement and bring us speedily through. In

either case, the activity of the Holy Spirit is exceedingly precious.

Question - How can we obey swiftly?

Answer - When the Holy Spirit of God moves within us, obedience is

instant; when He works by outward means it takes time to achieve His

end. In the latter case He deals with the unwillingness that hinders

His work till the necessary inner change takes place and resistance

gives way.

How can we, being what we are, ever reach God's goal? How can we ever

attain so lofty a standard as that set before us in chapters 4 and 5

of the Ephesian epistle? What hope is there that we shall ever

"attain unto the unity of the faith and of the knowledge of the Son

of God, unto a fullgrown man, unto the measure of the stature of the

fulness of Christ"? What hope is there that the Church will ever

become "a glorious church, not having spot or wrinkle or any such

thing"? There is this hope - the Holy Spirit is ceaselessly active to

bring us to God's goal,, and He is not only moving <88> within the

life of the believer, He is ordering the outward affairs of the

believer making all conducive to the one end.

The government of the Holy Spirit is a great reality. There are many

things in our lives that militate against the purpose of God, some of

which we seem totally unable to throw off; and yet a day comes when

we find they are gone. The providential ordering of our ways has

brought this about. What a gospel this is! What a marvelous thing it

is that the Christian can reckon with the government of God's Holy

Spirit to make good what he lacks!

<89>

CHAPTER SEVEN

GOD'S KEEPING POWER, Watchman Nee

Scripture Reading: Numbers 13.25-33; 14.4-10; Joshua 14.6-14

It is a distressing fact that some Christians can believe in God's

saving power, but they cannot believe in His keeping power. They do

not realize that He who is the Giver of grace is also the One who

maintains us in His grace. Let us see from the Scriptures how we who

have been saved by God can be kept by Him.

In Joshua 14.11 Caleb says: "I am as strong this day as in the day

that Moses sent me: as my strength was then, even so is my strength

now, for war, and to go out and to come in." "To go out and to come

in" refers to everyday life; "for war" refers to life under

exceptional circumstances. As Caleb's strength was in the day when

Moses sent him to spy out the land of promise, so it was in the day

when he uttered these words. He was able to cope with the ordinary

demands of daily life and also with the demands of life under

conditions of special stress. Though forty years had elapsed in the

interval, he was as strong as he had been in his earlier days. Here

we see God's keeping power. As Caleb was in the prime of manhood, so

he was in <90> old age. He was no less vigorous at eighty-five than

he had been at forty. There is only one explanation for this, he had

been kept by God. We are totally unable to keep ourselves in the

grace of God. There is no guarantee that even five years after we

have been saved we shall be found in the measure of faith which we

had in our earlier Christian life. We cannot by our own effort abide

in the grace of God; it is He alone who can maintain us in His grace.

How did Caleb come to experience God's keeping power? Joshua 14.14

answers the question. "Because that he wholly followed the Lord, the

God of Israel." And how did he wholly follow the Lord? We are told in

Numbers 13 and 14. After the ten spies had brought back an evil

report of the promised land, "Caleb stilled the people before Moses

and said, Let us go up at once and possess it; for we are well able

to overcome it." "We are well able to overcome" is the declaration of

a person who wholly follows the Lord. He believes that victory over

every foe is assured because the promises of God are trustworthy and

because the Lord is with His people.

Brothers and Sisters, do you believe? Many people believe, but their

faith is a vacillating faith. They sing their song of praise, but

though the words are right there is something wrong with the tune. In

Caleb's case it was otherwise. He sang the right words in the right

tune. Listen to the clear notes: "Let us go up at once <91> and

possess it; for we are well able to overcome." "Let us go up at

once!" A person who wholly follows the Lord and reckons Him to be

trustworthy is one who does the will of God and does it at once.

What about the ten spies? They looked at the inhabitants of the land

and saw that they were "men of great stature" and their cities were

"fenced and very great." They looked at themselves too, and in their

own sight they were "as grasshoppers." Their eyes were fixed on the

difficulties that challenged their advance. And herein lies the

reason why so many Christians fail to experience God's keeping power

- difficulties fill their vision.

God does not want us to gaze at the mountains obstructing our path,

He wants us to say to the mountains: "Remove hence!" (Matthew 17.20).

Many people are all the time thinking of their failures, and by so

doing they pave the way for further failure. Defeat is certain if we

are constantly contemplating defeat. If we keep thinking there is no

way through, that thought blocks the way through. We are courageous

only as we keep God's promises in view. Alas that so many of God's

people lack the virile faith that characterized Caleb and concentrate

their thoughts on the intensity of their sufferings and the

insurmountable nature of their difficulties! But those who do not

fear "the sons of Anak" -- the giants that inhabit the land of

promise -- are "well able to overcome." Caleb was so unafraid <92>

of the Anakim that he actually requested Joshua to appoint as his

portion in the land of promise the mountain in which they had their

stronghold (Joshua 14.12-15). He was not dismayed by the fact that

they were "men of great stature," nor by the fact that their cities

were "great and fenced," so he overcame them without any strain.

The whole question in relation to overcoming is: Are you trusting in

yourself, or are you trusting in the Lord? If you are relying on

yourself then of course you have to consider whether the Anakim are

strong or weak, and whether their cities are well fortified or not;

but if your reliance is on God, then the question of human resources

does not even arise. If you are trusting in God there is no ground

for fear since victory is assured to all who put their trust in Him.

There is another noteworthy matter in connection with Caleb. He

exhorted the whole congregation of the children of Israel, saying:

"Rebel not against the Lord, neither fear ye the people of the land;

for they are bread for us." He sought to show the children of Israel

that in the land itself there were resources upon which they could

draw in order to possess it. "The people of the land ... are bread

for us," he declared. What is bread? Bread is something you eat.

Bread is something that brings increased strength. The inhabitants of

the land were admittedly "men of great stature," but Caleb proclaimed

that they were food <93> for God's people. He not only honored

God's promises, he despised the difficulties that stood in the way of

their realization. And every true believer, like Caleb, honors God

and lightly esteems all obstacles. But this leaves no room for pride,

for only they who humble themselves before God are able to take their

stand on His side.

 Every time you meet a difficulty, every time you find yourself

in an impossible situation, ask yourself this question: Am I going to

starve here, or am I going to eat the food that is set before me? If

you are relying on the Lord for victory and let His overcoming life

be manifested in you, you will find fresh nourishment and increased

vitality in accepting as "bread" those Anakim that are contesting

your progress. Do bear in mind that people who do not eat well cannot

grow into maturity. Many people take the Word of God as their meat

and the doing of His will as their meat, but they reject the Anakim

as unpalatable food. The more we eat such food the stronger we shall

become. Caleb is a grand illustration of this. Because he accepted

the Anakim as "bread" he was still full of vitality at the age of

eighty-five. So many Anakim had been assimilated by him over the

years that he had developed a constitution which showed no trace of

age.

 So it is in the spiritual realm. Some brothers and sisters have

met few difficulties, but they are spiritually <94> feeble. The

explanation is, they have not consumed enough Anakim. On the other

hand there are those who have met and overcome difficulty after

difficulty, temptation after temptation; and they are full of vigor.

The reason is, they have fed well on Anakim. Every difficulty and

every temptation Satan puts in our way is food for us. This is a

divinely appointed means of spiritual progress. The sight of any

great trouble strikes terror into the heart of those who do not

believe God, but those who trust Him say: "Praise God, here is some

more food!" All our trials, without exception, are bread for us, and

as we accept one trial after the other, we are more and more richly

nourished and the result is a continuous increase of strength.

Let us now look into the practical outworking of this. We must not

forget that there is a condition attached to God's keeping power. If

we do not trust Him He is unable to keep us. In order to know His

keeping power we must believe wholeheartedly in His promises. If we

are harboring doubts about our ability to overcome, then we are

discrediting His ability to keep us. Every morning when we rise we

should say to Him: "I thank Thee for keeping me yesterday, and today

Thou wilt still keep me. I do not know what temptations may befall

me, and I do not know how I can overcome; but I believe Thou wilt

keep me." 1 Peter 1.5 makes it clear that God keeps those who have

faith in Him. It reads: "who by the power of God <95> are guarded

through faith." It is not we who have to grapple with temptations and

try to overcome them; it is the keeping power of God that will get us

through, and we must believe in His ability to save us from giving

way to sin. Provided we rely implicitly on Him, even when we are

unexpectedly assailed by temptations an amazing thing happens. In a

way we cannot account for something wards off "all the fiery darts of

the evil one." It is "the shield of faith." It comes in between us

and Satan, so that his fiery darts cannot reach us. Instead of

hurting us they beat upon the shield of faith and rebound on Satan

himself.

Paul said, "I am persuaded that he is able to guard that which I have

committed unto him against that day" (2 Timothy 1.12). The Lord was

able to keep Paul; but Paul did something that enabled the Lord to

keep him. Paul committed himself to the Lord. If you believe in Him,

then you must commit yourself to Him. He can only keep what has been

handed over to Him. Many people fail to experience the blessedness of

His keeping power because they have never put themselves into His

care. They have never said to Him: "Lord, I hand myself over to Thee

and commit to Thee the keeping of my life." Brothers and Sisters,

have you placed yourselves in His hands? If you truly have, then you

will be able to say with Paul, "I am persuaded that He is able to

guard that which I have committed unto Him against that day." <96>

If your life is truly in His hands then God will fulfill in you the

promise "to guard you from stumbling and to set you before the

presence of his glory without blemish in exceeding joy" (Jude v.24).

We stumble if we strike against something in a moment when we are

unconscious of any obstruction in the way. Praise God, His preserving

grace operates beyond the realm of our consciousness. Brothers and

Sisters, if you commit yourselves unreservedly into His care, you

will marvel at the way you are kept even when you have been unaware

of danger.

When temptation suddenly assails and love is required, you will find

love welling up from within and flowing out spontaneously to meet the

challenge. Or if a sudden temptation demands patience, without your

giving it a moment's thought patience will rise up to meet the need.

Praise God, as the life we receive from Adam expresses itself

spontaneously, so also does the life we receive from Christ. We

inherit our bad tempers from Adam and can get angry without the

slightest effort of will. We inherit pride from Adam and we can be

proud without any deliberate decision. In the selfsame way, all who

have received the life of Christ, and have committed themselves into

His keeping, can be meek without making up their minds to be meek and

can be humble without any attempt to be humble. The same spontaneity

of manifestation that characterizes the life we have received from

Adam also characterizes <97> the life we have received from Christ.

His life expresses itself unconsciously and without effort on our

part. Provided we trust in His promises and commit ourselves utterly

to Him, we shall be kept from this day to the day of His return, and

kept without blemish. Thank God, the saving grace into which He has

brought us today is worthy of our trust and will carry us

triumphantly through every trial that lies ahead.

<98>

CHAPTER EIGHT

WORSHIPPING THE WAYS OF GOD, Watchman Nee

Scripture Reading: Genesis 24.26-27, 52-53, Exodus 4.30-31. 12.27,

34.5-9; Joshua 5.13-14; Judges 7.15; 1 Samuel 1.27-28; 2Samuel

12.18-20; Job 1.13-20

If we truly intend to be worshippers of God, then a day must come in

our history when we realize that merely to know Him as our Father and

ourselves as His children is totally inadequate. We need to know God

as God and ourselves as His bondservants. Not until this revelation

breaks upon us can we worship Him in truth. Not until we meet God as

God can we really bow before Him. Not till then do we realize that we

are His subjects. It is this realization that begets worship. But it

does not end there. Such a seeing of God not only causes us to fall

down before Him; it leads us to recognize and accept His ways. The

Scriptures show us that only by revelation can we know God. They also

show us that only as we are subject to Him do we begin to know His

ways.

What are God's ways? His ways are His method of doing what He has

decided to do. And in relation to us they are the dealings with us

whereby He realizes <99> His purpose concerning us. His ways are

higher than our ways and they leave no room for our choice. He deals

with one person in this manner and with another person in that

manner, doing always as He deems best. His ways are the manner in

which He Himself for His own good pleasure accomplishes what He has

willed to do.

Many people balk at the fact that, prior to an unveiling of God to

man, man is incapable of accepting God's ways. The natural man keeps

asking: Why did God love Jacob and not Esau? We bear a grudge against

Jacob and try to defend Esau. Esau we think was a good man, extremely

good. It was Jacob who was bad, very bad. Jacob was a supplanter, a

deceiver. Yet God says: "Jacob I loved, but Esau I hated." And still

we go on asking, Why? why? To question why God loved Jacob and not

Easu proves that we have not seen God. Those who have seen Him have

no questions here. They simply say, God is God; God does what He does

because He is who He is. No one dare tell Him how He should act. "Who

hath been his counsellor?"

God's ways are the expression of His choice. They are the

manifestation of His desire. What He has determined to do He does in

the way that will secure His end. Hence His providential dealings

with men vary according to the purpose He has in view for each life.

<100>

As we have already pointed out, when anyone through revelation really

comes to see that God is God and that man is man, he can do no other

than bow down and worship. But please bear in mind that only to go

thus far is to fall short of the mark. That is too abstract a

position. It is necessary to go a step further. Having been brought

to a point where we worship God we want not only to adore Him, but

also to adore His ways. We bow before Him in adoration for what He is

in Himself, and we also accept with adoration all the way He chooses

to lead us and all the things it pleases Him to bring into our lives.

Brothers and Sisters, it is an easy thing to worship God as we are

gathered here. There is no cost attached to it. But let me repeat

once more that when we have really seen who God is we fall before Him

and acknowledge that all His ways with us are right ways; we worship

Him because He has done all things well.

We must learn to walk step by step; and if we walk before God we

shall learn to adore His ways. Spiritually our entire future hinges

on the matter of our worshipful acceptance of all His dealings with

us. We must come to a point where we worship Him for everything it

pleases Him to give and for everything it pleases Him to take away.

In order that we may learn something of His ways let us consider a

few of the Old Testament saints who, as true worshippers, learned to

worship Him and His ways. <101>

Worshipping God for a Prosperous Way

Our first illustration is to be found in Genesis 24. You recall the

story. Abraham said to Eliezer, the servant to whom he had given

charge of his entire household: "Go unto my country and to my

kindred, and take a wife for my son Isaac." This was a formidable

undertaking. Abraham was then living in Canaan, and to reach

Mesopotamia involved crossing two rivers and a stretch of desert in

between. It was a difficult and delicate matter to go to a strange

place a great distance off and persuade a young woman to accept this

offer of marriage. But Eliezer was looking to God. And though his

commission seemed to be taking him to the ends of the earth, one

verse of Scripture covers it all -- "He arose and went to

Mesopotamia, unto the city of Nahor." How amazingly simple it was!

Having reached the city for which he was bound, he prayed: "0 Lord,

the God of my master Abraham, send me, I pray thee, good speed this

day, and shew kindness unto my master Abraham. Behold, I stand by the

fountain of water; and the daughters of the men of the city come out

to draw water: and let it come to pass, that the damsel to whom I

shall say. Let down thy pitcher, I pray thee, that I may drink; and

she shall say, Drink, and I will give thy camels drink also: let the

same be she that thou hast appointed for thy servant Isaac; and

thereby shall I know that thou hast shewed <102> kindness unto my

master" (verses 12-14). Abraham's servant had not even finished

praying when Rebekah arrived at the well, and to a detail all

transpired as he had requested. But what if this damsel were not of

Abraham's family? As you know, the type here is of Christ and the

Church, both of the one family of God. "He that sanctifieth and they

who are sanctified are all of one." The damsel must be of the same

stock as Isaac; she dare not be of another race. So Eliezer asks

about her connections. Yes, she is of Abraham's kindred. As soon as

he was assured on this point, he "bowed his head, and worshipped the

Lord."

Do you see the ways of God? Oh, let me tell you, if only you will

learn to recognize God in all His dealings with you, you will surely

worship Him. If you request Him to do this and that and look

trustfully to Him, and then things fall out as you asked, you will

adore Him for His ways with you. When Eliezer saw things happen

exactly as he had asked, "the man bowed his head and worshipped the

Lord. And he said. Blessed be the Lord, the God of my master Abraham,

who hath not forsaken His mercy and His truth toward my master: as

for me, the Lord hath led me in the way to the house of my master's

brethren."

Brothers and Sisters, do you see what it means to worship God? It is

to render all glory to Him. When you are faced with some difficulty

about which you have sought Him and are carried through, do you just

<103> rejoice in the prosperity of your way? It was not so with

Abraham's servant. He did not even stop to talk to Rebekah -- he

straightway worshipped. He did not feel embarrassed; he did not halt

for a moment's consideration; he instantly bowed his head and his

lips uttered these words, "Blessed be the Lord!"

Have I made myself sufficiently clear? I long that you might see the

connection between glory and worship. To bring glory to the Lord is

to worship Him, and it is our bowing before Him that is true worship.

The proud in heart cannot worship Him because they do not bow to Him.

When their way is prosperous they attribute it to their own ability

or to chance; they do not give the glory to God. To be a true

worshipper is to offer praise and thanksgiving to Him for everything

we meet. At every turn Abraham's servant did so. When he went with

Rebekah to her home and explained his mission and he found Laban and

Bethuel willing to let Rebekah go at once, he did not stop to think

about his own prosperity, or the fortunate turn of events; he did not

think of people or things. Again his instantaneous reaction was to

adore the ways of God. "He bowed himself down to the earth unto the

Lord."

Brothers and Sisters, we must learn to recognize God's ways. I do not

know how to press this truth home, but I would iterate and reiterate

it. We Christians need to know the will oF God, but we also need to

know His ways. We need to recognize His works but <104> we also

need to recognize the way He works. We must learn to worship Him for

what He is in Himself, but we must also learn with worshipping hearts

to accept His ways of working. This was an outstanding characteristic

in the life of Abraham's servant. His reaction to everything he met

was to bow before God in adoration of His ways.

If our hearts are set to be worshippers of God He will give us more

and more opportunity to worship Him. It was so with Eliezer. As the

way opened up before him, at each new stage he saw a new opportunity.

God orders all our affairs so that we may bring to Him the worship He

desires. At times He makes our way so prosperous that we have to

acknowledge it was He alone who did it, and all the glory goes to

Him.

Worshipping God for His Ceaseless Care

Our second illustration is found in Exodus 4. When God sent Moses and

Aaron to tell the children of Israel that He had seen their

affliction and was about to deliver them from the bondage of Egypt,

"the people believed: and when they heard that the Lord had visited

the children of Israel, and that he had seen their affliction, then

they bowed their heads and worshipped."

Do you see this people worshipping God for His ways? Again and again

God brings things to pass in <105> our history so that we cannot

out worship Him. This was true of Abraham's servant. But the

situation recorded here is a very different one. No change had

actually taken place in the condition of God's people when they bowed

their heads in worship. They had only been assured that God had seen

their affliction and was going to deliver them. They were told by

Moses and Aaron that God had not forgotten them those four hundred

and more years, but had seen all their sufferings. It was this

assurance that provoked their worship.

We are often unable to worship God because in our trials we think He

has forgotten us. We are cast down because of prolonged domestic

difficulties; but whose domestic difficulties have lasted 430 years?

We have been sick and have long hoped for healing; we have been out

of employment for years and still cannot find a job; those who are

closest to us refuse to believe in the Lord: the same old harassing

circumstances remain. So we come to the conclusion that God has not

taken note of all our trials and has left us to our own resources.

How can we worship Him? Our lips are silenced. But a day comes when

we see God and understand His ways, and immediately we know that He

has never forgotten us. In that day the silent lips are opened, and

with bowed head we acknowledge that all that has befallen us has been

working for our good. We see God's grace in everything and we adore

His ways. <106>

Worshipping God for His Salvation

In Exodus 12.27 God instructed His people to answer their children in

this wise when they asked the meaning of the Passover - "It is the

sacrifice of the Lord's passover, who passed over the houses of the

children of Israel in Egypt, when he smote the Egyptians, and

delivered our houses." How did His people receive this message from

the Lord? "The people bowed the head and worshipped." Note that the

Passover was essentially a memorial sacrifice. As such it invariably

provoked worship. God destroyed the firstborn in all the houses of

the Egyptians, but He passed over all the houses of the children of

Israel. As they recalled the difference God had put between His

people and the world, and the different destination for which they

were bound, they could not but adore Him.

The Breaking of Bread, like the Passover, is a memorial feast, an

occasion to recall God's mighty work in separating us from the world;

and the recollection of it begets worship in our hearts. We wonder

how it ever came about that He separated us from the world to

Himself. We wonder at His ways and worship. When God's people of old

saw that the whole land of Egypt was visited with destruction and not

a single Egyptian home was spared, yet their homes were all passed

over and not one of their firstborn perished, how could they but

worship Him? And we who are not only recipients <107> of His grace,

but have been led to see the wondrous ways in which He has wrought in

order to impart that grace to us, how can we but adore Him?

Has the manner of God's working in relation to your own life not come

home to you? Have you not been arrested by the way in which He has

moved, choosing you out from multitudes around you and making you His

own? Oh, I think of it often. When I was saved I was a student. I had

over 400 fellow students, and out of all that number God's choice

lighted on me. How did it come about? I was one of a large clan, and

out of the whole clan God chose me. How did that happen? Oh, when we

think of His grace in saving us we praise Him; but when we think of

the marvelous ways by which His grace reached us we worship Him. It

is the manner in which He has worked that overwhelms us so that our

hearts are filled with wonder, and we fall down before Him in

adoration and acknowledge that He is God, He alone.

Brothers and Sisters, you ask why He saved you. Let me tell you that

He saved you because it was His delight to save you. He wanted to,

and because He wanted to He chose you and brought you to Himself. So

there is nothing for you to say, nothing for you to do, nothing but

just to worship Him.

 At the Breaking of Bread as you contemplate His grace in saving

you, imparting His righteousness to you who were unrighteous, in

bestowing His life to you that <108> you might become His child,

your heart goes out in thanksgiving to Him. But when you think of the

way by which He accomplished this; when you think of the pains He

took to draw you out of the miry pit; when you think how He brought

you into just the right circumstances to prepare your heart so that

at length you opened it to Him, you behold His ways and you adore

Him.

There is a point to note in the verse we have been considering. When

Moses told the children of Israel the meaning of the Passover "the

people bowed the head and worshipped." Note that this act was not the

result of any instruction from Moses. He did not tell them they ought

to worship God. They simply did it. It was their spontaneous reaction

when he mentioned the significance of the Passover. Worship is not

the fruit of mental exercise; it is begotten by beholding the ways of

God.

Worshipping God at the Proclamation of His Ways

In Exodus 32-34 we read of a serious difficulty Moses encountered.

Alone on the Mount with God the ten commandments, written on two

tables of stone, were committed to him. Meanwhile trouble had broken

out on the plain. The people had made a golden calf and worshipped

it. This provoked God to great displeasure and He said to Moses: "Go,

get thee down; for <109> thy people which thou broughtest up out of

the land of Egypt, have corrupted themselves: they have turned aside

quickly out of the way which I commanded them: they have made them a

golden calf, and have worshipped it, and have sacrificed unto it, and

said, These be thy gods, O Israel which brought thee up out of the

land of Egypt" And the Lord said unto Moses, "I have seen this

people, and, behold, it is a stiffnecked people no; therefore let me

alone, that my wrath may wax hot against them, and that I may consume

them: and I will make of thee a great nation."

When Moses saw that God's wrath was stirred against His people

he besought God for them, then went down to deal with the situation

on the plain. Thereafter he ascended the Mount again and in obedience

to God's command hewed two tables of stone like the first which he

had broken, and with these in his hand he went to the top of Mount

Sinai where God made a solemn proclamation, the first part of which

was this: "The Lord, the Lord, a God full of compassion and gracious

slow to anger, and plenteous in mercy and truth; keeping mercy for

thousands, forgiving iniquity and transgression and sin." If at that

point Moses had fallen down and worshipped God it would not have been

surprising; but it was after the second part of the proclamation that

he did so, and the second part was totally different from the first.

The earlier part spoke of God's compassion, and grace, and mercy and

forgiveness; but the <110> latter part was this: "and that will by

no means clear the guilty; visiting the iniquity of the fathers upon

the children, and upon the children's children, upon the third and

upon the fourth generation." It was when God had proclaimed the

awfulness of His majesty that "Moses made haste, and bowed his head

to the earth, and worshipped." Please bear in mind that it is not

merely grace that provokes worship. If we are to be worshippers of

God we need to know His holiness.

I love verses 8 and 9 in chapter 34. In the latter verse Moses prays,

but in the former he worships. He first worships, then prays. He

first acknowledges the rightness of God's ways, then lie seeks God's

grace. He does not beseech God on the ground of His compassion, and

grace, and plenteous mercy, and readiness to forgive, to reverse His

decision. Our prayer would be like that. We are always trying to

persuade God not to do what He has said He would do. Moses was very

different from us. He took his right place before God and bowed to

God's ways.

Brothers and Sisters, have you never asked God to do what you knew

was contrary to His ways of working? Have you never besought Him to

forgive a certain brother and cease to chasten him even when you knew

that His dealings with that brother were right? That is not

worshipping God. How often our prayers amount to requesting God to

change His ways! Without considering His ways we just open our lips

and ask Him <111> to remove the pressure here, the sickness there,

and the domestic problems elsewhere. To pray after this fashion is

seeking grace and ignoring the ways of God. We are making ourselves

too big. We are not in our proper place before God. We are not bowing

before Him. Moses was not like that. Before he prayed he first

acknowledged God's sovereignty and accepted His ways. God had

declared that He would "by no means clear the guilty; visiting the

iniquity of the fathers upon the children, and upon the children's

children, upon the third and upon the fourth generation." Moses

instantly accepted God's proclamation of His ways and "bowed his head

toward the earth and worshipped." He recognized this to be God's way

of working, and he capitulated. Thereafter he prayed that, if he had

found grace in God's sight, God would still go up in the midst of His

people. He did pray for grace, but not until he had unreservedly

accepted God's ways.

You visit a certain home and find a sick child there, and you pray

with the parents for the healing of the child, though you are aware

that God is not being glorified in the home; but because the parents

plead with Him for healing you join in their request. To pray like

that is asking God to change His ways. It is dictating to Him what He

should do. You know God as Father and on that basis present your

prayer; but let me repeat it once more that we need not only to know

God as our Father, we need to know God as God. <112>

You visit another home. Again there is a sick child in the home. And

again you kneel in prayer with the parents. But these parents are

praying like this: "Lord, we praise Thee for permitting this

sickness. We worship Thee because Thou doest all things well. If it

please Thee to take the child we accept Thy will; but if it please

Thee to show mercy we ask Thee to heal him." To seek God's grace is

right. The acceptance of God's ways does not rule out prayer nor

eliminate grace. But there is an order here. We first capitulate to

God, then we pray to Him. Prayer is the expression of my will;

worship is the acceptance of God's will.

How we need to learn from Moses! God made His ways known to him, and

when he saw the holiness and majesty of God, he fell down before Him.

He did not reason with God about the consequences to himself or to

the people if God visited their iniquity to the third and fourth

generation. Oh, how we need to recognize and to love God's ways,

however they may affect us! Moses had his desires, and it was a

consuming desire with him to enter the land of Canaan; but God's

proclamation of His ways to Moses dispelled every personal desire and

bowed him to the ground in worship. Brothers and Sisters, we must not

only learn to accept God's will and do His work; we must learn to

love His ways and to find our pleasure in all He does for His own

good pleasure. <113>

Worshipping God as the Lord of Hosts

The book of Joshua opens with God's commission to him to lead His

people into the land of Canaan. What a weighty responsibility! God's

aged servant Moses had died and Aaron had died too; now he, a

comparatively young man, was faced with this stupendous task. What

must he have felt like? If Moses, with all his years of experience,

was unable to bring the people into the land, what hope was there for

one so young as he? How would he be able to cope with the seven

tribes that inhabited the land, all of them formidable foes? And how

could he lead a people like the children of Israel, with their fear

of death and their constant complaints? Faced with such a challenge,

do you wonder that Joshua was all but overwhelmed? At that point he

saw a vision. A Man with a drawn sword appeared before him. Not

recognizing the Man, he asked, "Art thou for us or for our

adversaries?" (5.13). The Man answered with a clear "Nay." He was

neither for the one side nor for the other. He had come for one

purpose -- "As captain of the host of the Lord am I now come." Praise

God, this is His purpose! Praise God, this is the purpose of the Lord

Jesus! He has not come to help us, nor to help our enemies, but to

take His place as Captain of the Lord's host. If you belong to the

Lord's host, then He is your Captain. The question here is not one of

receiving help, but of accepting leadership. He has <114> not come

to offer assistance, but to demand subjection. How did Joshua react

when he heard that this Man had come as Captain of the Lord's host?

"Joshua fell on his face to the earth and did worship."

Do you see the ways of God here? Not a thing God does is done with

the object of assisting you or assisting those who are against you.

God does not stand in the midst of the conflict giving a little help

here or there. He is in command of the forces, and He requires our

submission. In the face of so many foes, for God to help us would not

answer the need. But for us to submit to His will solve the whole

problem.

The issue is one of submission to His leadership. When He is in

command all is well. The trouble today among God's children is that

so many of us want everything to circle around us and everything to

serve our interests. God will not have it so. When the question of

capitulation to Him is settled, all other questions vanish. You do

not know God if you think He can occupy a subordinate position in the

battle. It is His place to lead; it is your place to submit. When you

are in your right place under His command you will know what it means

to worship; and you will know what it means to have the drawn sword

wielded on your behalf.

Worshipping God for Opening the Way

In the book of Judges there is a section that relates <115> to

Gideon. In chapter 7 we see him in a great dilemma and with no

assurance regarding the issue. It was in this state of uncertainty

that he ventured into the Midianite camp. There he heard one of the

Midianites saying to another: "Behold, I dreamed a dream, and, lo, a

cake of barley bread tumbled into the camp of Midian, and came into

the tent, and smote it that it fell, and turned it upside down, that

the tent lay along." And his fellow answered and said, "This is

nothing else save the sword of Gideon the son of Joash, a man of

Israel: into his hand God hath delivered Midian and all the host."

And it was so, when Gideon heard the telling of the dream, and the

interpretation thereof, that he worshipped (verses 13-15).

Gideon not only worshipped God for Himself and for the deliverance He

was about to accomplish on behalf of His people; he worshipped Him

for the method by which He was going to achieve His purpose. It is

the means it pleased God to use in the overthrow of the Midianites

that is so arresting here. In this situation it is the amazing way

God worked to reach His end that draws us out in worship. Praise God,

when we have no way out it is always an easy matter for Him to open a

way; and though it seemed absurd to expect 300 men to overthrow the

vast Midianite host, yet that was the way God chose to work

deliverance for His people and to get glory for Himself. Please

remember that God craves worship from <116> His children for that

is the thing that supremely glorifies Him.

Worshipping God for the Gift of a Child

In 1 Samuel chapter 1 we truly meet the spirit of worship. You recall

the story. Peninnah had children, but Hannah was barren, "and her

rival provoked her sore, for to make her fret." Hannah in her

distress besought the Lord for a son, and her request was granted. As

soon as the child was weaned she brought him to the temple in Shiloh

and presented him there with these words: "For this child I prayed;

and the Lord hath given me my petition which I asked of Him:

therefore I also have granted him to the Lord; as long as he liveth

he is granted to the Lord." Did you note two phrases here? To me they

are exceedingly precious. Read them together. "The Lord hath given me

... I also have granted ... to the Lord." The Lord gave the child to

her, and she gave the child back to Him. What answer to prayer

surpasses this one? The sum total of her request was for this child,

and when she had received all she craved she gave all back to the

Giver.

Brothers and Sisters, of a person such as this it can be truly

written that she "worshipped the Lord." It is not the person who

wants God's grace, but the person who wants God Himself, who can

worship Him worthily. Hannah shows us what was supremely precious

<117> to her -- not the answer to prayer, not the grave given, but

God's way with her in the giving of His gift. God gave Samuel to her,

and she gave Samuel to God; and as Samuel passed out of her hands

into God's hands, worship issued from her heart to God's heart. And

not until our Samuel has passed out of our hands into the hands of

God shall we begin to know the meaning of worship.

I can never forget Abraham. We have referred to him frequently of

late, but I cannot refrain from mentioning him again. I never cease

to be impressed by the preciousness of his remark to his servants

when he was on his way to offer up Isaac. "I and the lad will go

yonder; and we will worship." To Abraham the offering up of his son

was not a matter of sacrifice, it was a matter of worship. For him to

worship God was to give his son to God. Abraham recognized this as

God's Way of receiving worship, so he offered worship in the way that

God desired.

Brothers and Sisters, I do not believe that anyone who has not

consecrated his all on God's altar can really worship Him. We may try

to do so, but we cannot do so in truth. But when the day comes for

me, as it came for Hannah, that my Samuel, in whom all my hopes are

centered, passes out of my hands into God's hands, then worship will

flow out to God with the out-going of my son. True worship is found

in one place only -- at the altar. When our hands are emptied of all

we hold <118> dear, the focus shifts from self to God, and that is

worship. Worship always follows in the wake of the Cross, for there

God is All and in all. It is necessary therefore that Samuel pass out

of our hands.

Worshipping God for His Vindication of Himself

God's ways do not always involve His answer to prayers. The reverse

often holds good. God's ways do not always mean our prosperity; not

infrequently they bring adversity. What should be our attitude then?

In 2 Samuel chapter 12 we have the record of David's sin in

connection with Bathsheba. God sent the prophet Nathan to him with

the message that the child would surely die. David had sinned, but he

loved his son though the child was the fruit of his sin. He had a

father's heart, and he pled with God for his life. But God had said,

"Because by this deed thou hast given great occasion to the enemies

of the Lord to blaspheme, the child also that is born unto thee shall

surely die." Nevertheless, when the child sickened David sought the

Lord in prayer. And he knew how to pray; we see that in the Psalms.

David not only prayed, he fasted, and all night long he lay prostrate

on the ground before God. But the child died! Anyone who was not

truly in subjection to God, after seeking Him with such intensity,

would have charged Him with harshness when his request was not

granted. Many Christians have a controversy <119> with God when His

ways conflict with their ways. Not so David. Others might rebel; not

he. Others might lose heart; not he. When the child died his servants

feared to break the news to him. They reasoned among themselves that

if David was almost overwhelmed with anxiety when the child fell

sick, his grief would be insupportable when he learned of the child's

death. What actually happened? "Then David arose from the earth, and

washed, and anointed himself, and changed his apparel; and he came

into the house of the Lord, and worshipped: then he came to his own

house; and when he required they set bread before him, and he did

eat."

What is worship? It is bowing to the ways of God. It is not a dull

kind of submission. It is not lapsing into hopelessness or passivity.

It is a positive recognition of the rightness of God's ways.

It is often necessary for God to vindicate Himself in relation to us.

Do you understand what that means? When we sin He has to justify

Himself by making it clear to the angels, to the devil, to the world,

and to all his children that He has no part in our sin. He has to

make it plain to principalities and powers, to the world and to the

Church that He cannot be involved in our iniquity. When we are found

guilty before Him He does not let us off. His governmental hand comes

upon us and we are tried in the fires of affliction. How do we react

at such a time? Those who know and love God say to Him then: "If my

affliction can vindicate <120> Thy holiness, then I say, Amen. If

Thou canst make known Thy righteousness by my suffering, then I

acknowledge that Thou doest all things well. If in this way Thy

nature can be vindicated, I gladly accept Thy dealings with me."

Please note that David was a normal human being. God's Word

constantly depicts people's inner feelings, and it shows us how human

David was. He was not devoid of natural affection. He loved his child

and he prayed for his child. Some people are such very special

beings; they are super-spiritual and do not seem to live on this

earthly plane. David was a normal person and he felt the death of his

child keenly; but when he saw the hand of God in this, he bowed

before Him in worship.

May God deliver us from our controversies with Him! When we meet with

disappointment and frustration we shall worship Him if we see His

ways. O Brothers and Sisters, let me say yet again that not a soul

can truly worship God who does not bow to His ways. If we are to

worship Him, revelation is a basic condition; if we are to worship

His ways, subjection is a basic condition. Apart from revelation we

cannot worship God Himself; apart from subjection we cannot worship

His ways. We need to be brought to the point where we say to Him:

"Lord, I am willing to submit to Thee even if that which I hold

dearest is taken away." Such submission is worship. <121>

I count it the greatest blessing of my life to have known Miss

Barber. Scores of times, perhaps even hundreds of times, I have heard

her say: "Lord, I praise Thee for Thy ways." Hers were no superficial

prayers. They came from the depths of her being and were often

uttered when she was suffering intensely. God's ways do not always

mean a prospering of our ways, nor do they always bring answers to

our agonized pleading, not even when we plead with fasting. But if

the child we love is taken from us, let us still adore His Ways.

Worshipping God When Deprived of Everything

Finally let us look at another illustration of the ways of God, not,

as in the case of David, when God's holiness demanded His vindication

because of sin that had not been dealt with; but in the case of Job,

whom God in the mystery of His ways permitted to be deprived of

everything he possessed, though He Himself had just borne witness of

him that there was "none like him in the earth, a perfect and an

upright man" (Job 1.8).

Job was a wealthy man. He was rich in sheep, and camels and cattle.

And Job had many children. One day a messenger suddenly appeared on

the scene with the news that all his cattle had been carried off by

the Sabeans. Before He had finished speaking a second person brought

the report that the fire of God had fallen from heaven and devoured

all his sheep. And while the <122> second messenger was still

telling his tale of woe, a third arrived to intimate a further

calamity. The Chaldeans, he said, had carried off all Job's camels.

Before the third messenger had ended his tale a fourth brought the

tragic news that every one of his children had perished. A gale from

the desert had caused the house to collapse while they were feasting

together, and they were all buried under the wreckage. These four

different messengers, arriving almost simultaneously, brought home to

Job the grim fact that by disaster upon disaster, within the scope of

one short day, he had been, stripped bare of everything he possessed.

How did he react? "Then Job arose, and rent his mantle, and shaved

his head, and fell down upon the ground, and worshipped; and he said,

Naked came I out of my mother's womb, and naked shall I return

thither: the Lord gave, and the Lord hath taken away; blessed be the

name of the Lord" (verses 20-21).

Job's first act was to worship God. And do be clear on this point,

that in Job's case there was no question of God having to vindicate

Himself because of sin in the life. It was purely a question of God

acting as He deemed well. Though Job, in a matter of hours, had been

bereft of his all, he could instantly fall down and worship God. Here

was a man so utterly subject to God that he could unhesitatingly bow

to all God's ways.

Brothers and Sisters, God has been working in many of your lives,

stripping you through adversity of <123> much that you have

cherished. What is your reaction to His dealings? Do you keep

comparing your lot with the lot of others, wondering why they are

prospered while your experience is one of trial upon trial? Oh, that

you might cease from all your reasonings and submit to the Lord! Oh,

that you might yield under the pressure of His hand! Then you would

begin to discover Him in your business, in all your associations in

all your circumstances, in all your prosperity and in all your

adversity. When you bow to His ways you will know what it means to

worship Him.

Where there is true worship there are no complaints. In the first

chapter of Job we see worship in deed and in truth. Whatever God's

dealings with you may be, whether they seem reasonable or

unreasonable, they are invariably good. In David's case they were

reasonable, for he had sinned. But at times, as in the case of Job,

they seem unreasonable. They cannot be accounted for by sin in the

life, nor by lack of spirituality. But when His dealings with us are

inexplicable, let us fall before Him and acknowledge that He does all

things well; even His very best He is not withholding from us. May He

grant us grace from this day forth to offer Him not only the worship

that is begotten of revelation, but the worship that expresses itself

in an unreserved acceptance of His ways. May we learn these two

aspects of worship and be those who worship Him for what He has by

revelation made known of Himself <124> and worship Him also by our

glad submission to His ways with us. May He find us those who, no

matter how He may choose to deal with us, always look up to Him and

say: "Thy ways with me are right ways, eternally right. Not a thing

that has befallen me has been to my hurt. I thank Thee for the

frustration of my ways that I might know Thy ways." Let us cease

questioning God's dealings with us and with our brothers and sisters.

And let us cease asking for any explanation of His dealings, however

baffling they may be. Let us in simplicity of heart accept it as a

settled fact that all His ways are higher than our ways, and all His

ways are perfect.

May we one and all be saved from our controversies and questionings

and be brought to a place of such submission that we become His

footstool. "Lord, grant it for Thine own Name's sake! Amen!"

<125>

CHAPTER NINE

THE KEY TO PRAYER, Watchman Nee

"He that seeketh findeth" (Matthew 7.8) "I have set watchmen upon thy

walls, O Jerusalem; they shall never hold their peace day nor night:

ye that are the Lord s remembrancers, take ye no rest, and give him

no rest, till he establish, and till he make Jerusalem a praise in

the earth" (Isaiah 62. 6-7)

In the spiritual life of a Christian prayer is a matter of great

importance. Every true Christian realizes this and gives himself to

prayer. And yet, though some of the Lord's children spend time

praying over many matters, they do not seem to get through in prayer.

The reason is that they have not discovered the key.

No matter what we take in hand to do. we need to know how to do it.

It is this know-how that is so important. If we want to enter a room

and the door is locked we can find no way in unless we possess the

key. Or if we want to carry a table through a door, provided we know

how to go about it, we shall carry in without a hitch; but if we do

not know how to handle things, we shall carry it awkwardly, bumping

and banging in a vain effort to get it through the door. The trouble

is not the weight of the table, nor is it the <126> width of the

door; it is the lack of this know-how on the part of those who are

doing the job. People who have learned the art of doing things do

things well; people who have not learned the art labor in vain.

So it is with prayer. Matthew 7 speaks of principles relating to

prayer, one of which is "He that seeketh findeth." Seeking requires

time. Anyone who looks for a thing in a half-hearted, easy-going

manner is not likely to find it. Seeking involves patience and

perseverance, and unless we are thorough-going we shall not find what

we seek. If God does not answer our prayers, we must exercise

patience and diligently seek the key to prayer.

The reason why God answered the prayers of many of the saints in past

days is that they had the key to prayer. If you read the biography of

George Muller you will see that throughout his entire life he was

always receiving answers to prayer. George Muller had discovered the

key. Many earnest Christians pray at great length; they pray wordy

prayers, but they do not receive answers from God. In prayer words

are essential, but we must not be wordy. Our words must be to the

point; they should be words that touch the heart of God and so move

Him that they leave Him no alternative but to grant our requests.

Words that are to the point are the key to prayer. Such words are in

perfect keeping with God's will, therefore He cannot but respond to

them. Let us look at a few scriptural illustrations that we may learn

the art of prayer. <127>

Abraham's Prayer

(Genesis 18.16-33)

When God had made it known to Abraham that He was about to execute

judgment on Sodom and Gomorrah because of their wickedness, Abraham

still waited before God. Then he began to pray for Sodom. He did not

just open his mouth and say: "O God, have mercy on Sodom!" He did not

with great intensity beseech God saying: "Oh, forbid that Sodom

should be destroyed!" Abraham laid hold on the fact that God is a

righteous God; and that was the key to prayer concerning Sodom. In

deep humility and with great earnestness he proceeded to ask God one

question after another. His questions were his requests. And as he

proceeded in prayer he stood steadfastly on the ground of God's

righteousness. At length he said: "Oh let not the Lord be angry, and

I will speak yet but this once: peradventure ten shall be found

there." That was Abraham's final request. After God answered it we

are told that "the Lord went his way." Abraham did not try to hold on

to God; he did not try to go on praying. We read, "Abraham returned

unto his place." Some people say he should have continued beseeching

God, but the Scriptures show that Abraham knew God, and he knew the

art of prayer. He had heard the Lord say: "The cry of Sodom and

Gomorrah is great and ... their sin is very grievous ... the cry of

it is come unto me." <128> If there are not so many as ten

righteous persons in a city, what kind of a city is it! Hebrews 1.9

tells us that the Lord loves righteousness and hates iniquity. He

cannot cover sin and refrain from judgment. The destruction of Sodom

and Gomorrah was the awful consequence of their sin, and it was the

manifestation of God's righteousness. When He overthrew those cities

He did no injustice to a single righteous person; He "delivered

righteous Lot, sore distressed by the lascivious life of the wicked"

(2 Peter 2.7). Abraham's prayer which was to the point was answered.

There was no unrighteousness with God. He did not "consume the

righteous with the wicked." We worship and we praise Him.

Joshua's Prayer About Ai

(Joshua 7)

When the children of Israel attacked the city of Ai "they fled before

the men of Ai. And the men of Ai smote of them about thirty and six

men: and they chased them from before the gate even unto Shebarim,

and smote them at the going down: and the hearts of the people melted

and became as water." How had it come about that after so mighty a

triumph at Jericho the children of Israel suffered dire defeat at Ai?

There was only one thing Joshua could do. Prostrating himself before

the Lord, he enquired into the cause of this defeat. Naturally Joshua

was grieved on account of the <129> danger into which Israel had

fallen. But what grieved him more was the dishonor that had been

brought to the name of the Lord. Therefore he inquired: "What wilt

thou do for thy great name?" This was the key to his prayer. He

honored the name of God. His concern was what God would do for the

sake of His own name. And God answered Joshua's inquiry. He said:

"Israel hath sinned . . . therefore the children of Israel cannot

stand before their enemies ... I will not be with you any more except

ye destroy the devoted thing from among you." God was concerned for

His own name and could not therefore tolerate sin among His people.

He heard Joshua's prayer and instructed him to discover and do away

with the sin that had caused the trouble. When Joshua was clear about

the reason for Israel's defeat, he rose up early in the morning to

deal with the matter and discovered that the trouble was Achan's sin

of covetousness. When all Israel had dealt with this sin their defeat

was turned into victory.

To tolerate sin is to cause God's name to be blasphemed and to give

Satan occasion to attack God's people. When Joshua prayed about the

defeat at Ai he did not just open his mouth in undiscerning zeal and

plead with God to save His people and make them victorious. It was

the dishonor brought upon God's name that grieved him, and his plea

was that God would take up the case for His own name's sake. His

prayer touched the crux of the matter and consequently <130> brought

an answer from God. And God's name that had been dishonored was

glorified.

David's Prayer

(2 Samuel 21.1-9)

"And there was a famine in the days of David three years, year after

year; and David sought the face of the Lord." David did not simply

open his lips and pray: "O God, this famine has lasted three years;

we beseech Thee to have mercy on us and grant us a rich harvest this

year." No, David did not pray like that. "David sought the face of

the Lord." He sought to find out the cause of the famine. David had

the key to the situation. His enquiry was direct, and God gave him a

direct answer. God said, "It is for Saul and for his bloody house,

because he put to death the Gibeonites." God will not permit the

breaking of a vow, and David had to deal with this sin. He did so,

and the word of God records: "After that God was entreated for the

land." David possessed the key to prayer, and his prayer brought

God's answer.

The Prayers of the Lord

(John 12.27-28; Matthew 26.39-46)

The prayers of our Lord were always perfect prayers. He possessed the

key to prayer. When He <131> refused to see the Greeks who sought

Him, He said: "Now is my soul troubled; and what shall I say?" He

turned the matter over carefully and thought: Shall I say, "Father,

save me from this hour?" No, He knew He could not pray that prayer.

He realized, "For this cause came I unto this hour." So He prayed,

"Father, glorify thy name!" That prayer was answered immediately.

"There came therefore a voice out of heaven saying, I have both

glorified it and will glorify it again." If the Son of God when He

was on the earth stood on the ground of a Son of man as He prayed to

God, how dare we on the impulse of the moment open our lips and utter

rash prayers? It is essential that we learn the art of prayer.

That night in the garden of Gethsemane our Lord Jesus was "exceeding

sorrowful, even unto death." How did He pray under those

circumstances? "O my Father, if it be possible, let this cup pass

away from me: nevertheless, not as I will, but as thou wilt." He had

the key to prayer. He had no fear of death; at the same time He had

His own thoughts. But He did not wish to go His own way, He wished to

go in the way of God's appointing. So He prayed a second time: "O my

Father, if this cannot pass away, except I drink it, thy will be

done." And He prayed a third time, "saying again the same words." By

this time He was utterly clear what the will of God required of Him,

and He said to His disciples: "The hour is at hand . . . arise, let

us be <132> going." If our Lord as Man on the earth, possessing the

key to prayer, had in this deliberate way to set aside His own will

and seek the will of God, how dare we at random utter a few words in

prayer and conclude we have discerned God's will?

The Prayer of a Canaanite

(Matthew 15.22-28; Mark 7.24-30)

This Canaanitish woman was in distress, and she cried out in her

need: "Have mercy on me, O Lord, thou son of David." Was she not

earnest in prayer? Truly she was. But the amazing thing is that the

Lord "answered her not a word." And the disciples seemed to be in

sympathy with the Lord, for they said to Him, "Send her away, for she

crieth after us." But how did our Lord reply to them? He said, "I was

not sent but unto the lost sheep of the house of Israel." That reply

of the Lord's enabled the woman to discover the right approach to

Him. She saw that the son of David was only related to the house of

Israel, not to the nations. So she came and worshipped Him saying,

"Lord, help me!" She now called Him "Lord," not "Son of David." She

realized that only the house of Israel had a right to use that title,

so she forsook the wrong ground on which she had been standing and

addressed her prayer to Him as Lord. This prayer brought His answer

-- "It is not meet to take the children's bread and cast it to <133>

the dogs." The answer seemed so cold, it sounded as though the Lord

was rejecting the woman. Actually He was seeking to show her where

she stood so that she might know the meaning of grace. The woman saw

her own place and saw also the grace of the Lord, and having now the

key to prayer, she said: "Yea, Lord: for even the dogs eat of the

crumbs which fall from their master's table." This called forth the

Lord's commendation and He said to her, "O woman, great is thy

faith!" It was because she had found the key that she quite naturally

exercised faith. In Mark 7 we read that the Lord said, "For this

saying go thy way; the devil is gone out of thy daughter." Her brief

prayer was answered because she possessed the key and prayed to the

point. This is what we need to learn. Often we put forth tremendous

effort in prayer without getting any answer from God, yet we do not

seek to discover why. Brothers and Sisters, how can we expect God to

answer prayers that are wide of the mark? In all our praying we must

first find the key, for only as we do so can we expect to have

constant answers from God.

Having looked at these illustrations relating to prayer, let us bear

in mind that we should heed the inner voice and not be governed by

our circumstances, or thoughts, or affections. When that still small

voice within tells us to pray, when in the deeps of our being we have

a sense that we should pray, then let us respond at once.

Circumstances should only be a means of <134> driving us into the

presence of God to wait on Him; they should not control our prayer.

And thoughts should only serve to crystallize our inner registrations;

they should not be the source of prayer. Prayer according to the will

of God is only possible when we ourselves are in harmony with His

will. Unless our affections have been dealt with we shall not readily

follow the inner leading in prayer, because we shall be influenced by

our own desires and shall be seeking to bring God into line with what

we want. Whenever we find ourselves praying ineffectively, we must

seek to discover the cause. As we inquire of the Lord we shall reach

a point where the still small voice within says, That's it! Then we

shall be released, for we shall be in possession of the key. And as

we use the key and pray on we can be assured of God's answer.

Isaiah 62.6 says: "I have set watchmen upon thy walls, O Jerusalem:

they shall never hold their peace day nor night." These watchmen are

men of prayer. They have to be unwearyingly on the watch if they are

to see what is happening and cry out. They have to be the Lord's

remembrancers continually. It is not the individual who is spoken of

here. "They shall never hold their peace day nor night." There are

companies watching together, and together bringing their requests to

God. And their prayers do not cease "till he establish and till he

make Jerusalem a praise in the earth." We must persevere in prayer

until the Body of Christ is <135> built up. God needs our prayers.

We must have the spirit of prayer; we must have an atmosphere of

prayer; we must have the key to prayer. Brothers and Sisters, let us

arise and learn to pray. Let us seek the key to prayer so that we may

meet God's need today.

<136>

CHAPTER TEN

BURDEN AND PRAYER, Watchman Nee

"Thus saith the Lord that doeth it, the Lord that formeth it to

establish it; the Lord is his name: Call unto me, and I will answer

thee, and will shew thee great things and difficult, which thou

knowest not" (Jeremiah 33.2-3). "Quench not the Spirit" (1

Thessalonians 5.19).

I

Every child of God ought to have some God-given burden. But burdens

can only be received from God as our spirits are open to Him.

Openness of spirit to God is the condition of receiving burdens from

God. And having received such burdens, we must learn to discharge

them faithfully through prayer. When we have discharged the first

burden we shall receive a second, and when the second is discharged

we shall receive a third.

The matter of primary importance here is to open our spirits to God.

Because of unfaithfulness we can easily reach a state where we

receive no burdens at all, so if we wish to be those who bear God's

burdens, we must be very sensitive and not reject any impression that

comes from Him. At the outset such impressions <137> may be faint,

but they will gain in strength as we go on. If we quench the Spirit

and lose our burden, the only way of recovery is to confess our sin

and thereafter to respond faithfully to every God-given impression.

As soon as you are moved to pray, pray. The sole reason for not

receiving further burdens is that you have not released the burden

you already have. Unload that, and burden after burden will follow as

you unload. Be faithful. As you faithfully discharge the burden you

have God will continuously give you further burdens to bear. Oh,

Brothers and Sisters, if you hope to be of any use to God you must

recover your lost burden.

Burdens are specially related to the work of God. Therefore, if we

are seeking to do His will we must wait on Him till He communicates

His burden to us, for His burden is the indication of His will. It is

through the burdens He puts upon us that we discern His will for us

and the way in which His will can be wrought out through our lives.

For instance, if God gives you a burden to preach the gospel, the

more you preach the gospel the more you will come into release,

whereas if you fail to discharge your burden it will weigh you down

more and more till you are crushed beneath it. Then a barrier will

arise between you and God and you will find it difficult to get in

touch with Him.

Burdens of this nature are connected with all spiritual work. Try to

work without a burden and your <138> work will be ineffective. But

set to work in accordance with the burden that is upon you, and your

whole being will be increasingly liberated as you advance. The value

of your work depends on the burden you bear in connection with it. It

is sure to have spiritual value if performed under a God-given

burden, and all the while you yourself will be released and

refreshed; otherwise it will be spiritually valueless, and you will

sense that you are laboring in vain and may even be conscious of

reproof as you labor. In relation to all spiritual work let us

therefore wait on God to commit His burden to us, and then let us set

about deliberately to discharge it.

II

But this does not mean that we are to be constantly looking within to

discover whether we have a burden or not. Among the children of God

there is nothing more damaging to the soul than introspection. Let us

bear this in mind -- the most soul-destroying thing is to turn our

gaze inward. Introspection is a disease. Sin is readily recognized as

such, but introspection is less easily detected; and it is the

unsuspected disease that is more to be feared than the apparent one.

If you are asked: "Is it wrong to be proud?" you immediately answer,

"It is obviously wrong." If you are asked, "Is it wrong to be

envious?" you know quite well it is wrong. But <139> you can turn

in on yourself a score of times in a single day without any sense of

wrongdoing. If you quarrel once you soon become aware that you have

sinned; but you can look within and be totally unaware of the evil of

it. Looking within is the most hurtful thing in the Christian life.

Many Christians are given to introspection and are living a life of

spurious spirituality. Before doing any work they stop to ask, Have I

got a burden for this? Is this feeling I have a real burden or not?

Suppose someone asks you to help him carry a table from one room to

another, do you begin to wonder, Is this a burden? You never do. The

thing you are bearing is obviously a burden. Let us remember that our

burden is what we know, not what we have to try and discover. It is

of great importance to recognize this. If you feel you should

proclaim the gospel to someone and you stop to inquire whether or not

you have a burden, while you are asking your questions the

opportunity will be gone. Oh, Brothers and Sisters, it is

unprofitable to look within. You either have a burden or you have

not, and in either case you know it; there is no need to try and

discover by analyzing your feelings. If anything weighs upon you,,

that is your burden. Act in accordance with it and you will be

liberated. Then you will be free to receive further burdens from God.

It is in this way that all the work of God is done. It is in this way

that the ministry of prayer is carried on, and prayer is

indispensable to all God's work. Let us <140> then learn to give

immediate expression in prayer to every God-given burden, lest by

violating the registrations He gives we lose our communion with Him

and are crushed by the very burdens which, had we released them in

prayer, would have brought our own release.

III

While it is true that the burdens we receive as we wait on God

express His will for us, it is also true that in the main it is our

knowledge which governs our burdens initially. There are exceptions.

For instance, in the middle of the night God may call you to get up

and pray for a brother in a remote place whose circumstances at that

particular time are unknown to you, and not till later do you learn

of the specific need he was in just then. But more often our burdens

arise in connection with matters about which we have some

information. God first brings a certain matter to our knowledge, and

then on the basis of that knowledge a burden lodges.

IV

In connection with this ministry of prayer, which is of such

importance to the Christian, a question arises: Does the exercise of

our ministry call for utterance, or can we just bear our burdens

silently before God? <141>

We believe that if God gives a prayer burden then He wants it to be

uttered. He wants audible expression given to it, however few and

however disjointed the words may be. No burden can be discharged

without expression. Brothers and Sisters, in the spiritual realm

there is an amazing principle connected with this matter of

utterance. God not only takes account of what we believe. He takes

account of what we say. Mark 7.29 records that our Lord said to the

Syrophonician woman: "For this saying go thy way; the devil is gone

out of thy daughter." The woman spoke only a sentence, but the few

words she uttered caused the Lord to work. We may make a request in

our hearts, but there is more effect in an uttered request. God seems

to require that we speak out what is in the heart. When our Lord was

in the garden of Gethsemane, He was so heavily burdened that He

"offered up prayers and supplications with strong crying" (Hebrews

5.7). We are not insisting on loud prayers, but there should be a

correspondence between the inner burden and the outward expression.

if we cannot pray aloud in our homes, let us try and find a place of

prayer elsewhere as the Lord did. He resorted to the desert (Mark

1.13) and to the mountain (Luke 6.12). At all events, let us pray

audibly, even if we have to pray in a low voice. The burden God has

given us has to be uttered in order to be released.

But our difficulty very often is that even when we are conscious of

bearing a burden, and actually kneel <142> down to pray, we are

still unable to give expression to it. We know that something weighs

on our spirit, but what that thing is we do not know. We need to

realize that our burden is a matter of the spirit, whereas our

comprehension of the burden is a matter of the mind. It is in the

spirit that any burden from God is received, but it is with the mind

that we understand the nature of the burden; and not until spirit and

mind are co-ordinated can the mind comprehend the burden that presses

on the spirit.

How then can contact between spirit and mind be established? Quite

simply. If you wish to find anything, how do you go about it? If that

thing is in the west and only a mile away, if you move in an easterly

direction whenever will you locate it? You will have to circle the

globe before you find it. You ought to start from the place where you

are, looking around in your immediate environment, and moving out

steadily from where you are. So in prayer. Do not pray exhaustively

in any fixed direction; but pray first for the thing that is

immediately on your heart, then for the second thing and for the

third, touching lightly on one thing after another till, as you move

out in prayer, you sense you have touched the thing that relates to

your specific burden. As you pursue prayer in that direction you will

enter into increasing release; and when you have dropped that burden

you will be ready to receive further burdens from God. <143> Many

Christians cannot be used of God in this prayer ministry because they

are overburdened. They have let their burdens accumulate instead of

seeking relief in prayer, and ultimately they are so crushed by the

weight of them that they cannot pray. Oh, Brothers and Sisters, the

work of God will be seriously hampered if we are not emancipated in

spirit so that we can be instruments free for His use. Suppose you

intended asking someone to help you with a certain job but found that

his hands were full; it would be useless to seek his aid. In the same

way, if you are weighed down by the thing God has already committed

to you, how can He commit anything further? This ministry of prayer

requires a liberated spirit. Our failure to release the burdens God

has placed upon us will eventually cost us our prayer ministry. Let

us therefore give ourselves deliberately to it.

We all tend to be individualistic, and for this reason we need to

unite with others in prayer. It is imperative that we learn not only

to pray alone, but also to pray with other Christians. In doing so we

learn to use our ears as well as our mouths, and as we note the

requests of others we are drawn out together with them in effective

prayer. As we pray together the nature of the burdens that have been

weighing upon us becomes clear, and together we are able to define

and utter them. <144> This brings us into a state of spiritual

liberty that makes it possible for God to commit fresh burdens to us

continually. For the accomplishment of His work He needs the

co-operation of His church on the earth, and it is through prayer

that we co-operate with Him. May we provide Him a way for the

outworking of His will!

<145>

CHAPTER ELEVEN

THE LIFE OF THE ALTAR AND THE TENT, Watchman Nee

Scripture Reading: Genesis 12.4, 8; 13.3, 4, 18

The life of a Christian is the life of the altar and the tent. God

requires of His children that in His presence they have an altar and

that on the earth they have a tent. An altar calls for a tent, and a

tent in turn demands an altar. It is impossible to have an altar

without a tent, and likewise impossible to have a tent without a

return to the altar. The altar and the tent are interrelated; the two

cannot be divorced.

The Life of the Altar

Genesis 12.7 reads: "The Lord appeared unto Abram and said, Unto thy

seed will I give this land: and there builded he an altar unto the

Lord who appeared unto him." Here we see that the altar is based on

divine revelation. Where there is no revelation there is no altar.

Unless God has appeared to a man that man cannot offer his all to

God. It requires revelation to produce consecration. No man on his

own initiative can present himself to God. Man cannot come over to

God's side. But the day a man is met by God, that day consecration

<146> takes place in his life. If you get a sight of God you are no

longer your own.

We need to realize that the power to offer oneself to God comes

through revelation. Not all who preach consecration are consecrated

people. Not all who understand the doctrine of consecration know the

reality of consecration. Only those who have seen God are consecrated

persons. God appeared to Abraham, and the immediate issue was that

Abraham built an altar to God. The Lord Jesus appeared to Paul on the

road to Damascus and Paul immediately asked: "Lord, what wilt thou

have me to do?" (Acts 9.6). A turning point in our spiritual history

does not come through our decision to do something for God; it comes

when we "see" Him. When we meet God a radical change takes place in

the life. We can no longer do what we did in the past When I meet Him

Himself, then I have the power to deny myself. The matter of denying

self ceases to be optional when we have met God. "No man can see God

and live." If God appears to any man, the whole course of his life is

altered. Oh! it is not my decision to serve the Lord that enables me

to serve Him. It is not my will to build an altar that produces an

altar. It is when God comes out to a man that an altar is built. When

God appeared to Abraham He said to him "Unto thy seed will I give

this land" (Genesis 12.7) Divine revelation brings us into a new

inheritance. It brings the realization that the Holy Spirit has been

given <147> to us now as an earnest of the inheritance which later

on we shall possess in fulness.

God appeared to Abraham, and Abraham built an altar. This altar was

not for sin offering, but for burnt offering. It was not a matter of

settling the sin question, but of offering the life to God. It was

the kind of altar spoken of in Romans 12.1: "I beseech you therefore,

brethren, by the mercies of God, to present your bodies a living

sacrifice, holy, acceptable to God, which is your reasonable

service." It was the mercy of God that caused the Lord Jesus to die

for us; it was the mercy of God that provided the Cross on which we

died with Him and on which the devil was dealt with; it is by the

mercy of God that we have His life within; and it is the mercy of God

that will bring us through to glory.. It is on the ground of His

mercies that God beseeches us to offer ourselves a living sacrifice

to Him.

Note in connection with the burnt offering that while a person of

ample resource might offer a bullock, one with less resource might

offer a sheep, and one whose means was still more limited might offer

a dove (Leviticus 1.3, 10, 14). But whatever the offering, the

offerer had to offer up the whole. God cannot accept less than an

utter consecration.

And for what purpose is the burnt offering placed on the altar? To be

wholly burnt. Many of us think we offer ourselves to God to do this

or that for Him, whereas what He is wanting of us is not our work,

but <148> ourselves. What the altar signifies is not doing for God,

but being for God. Unlike the sacrifice of the Old Testament, Which

in one act was finally burnt, the sacrifice of the New Testament is

"a living sacrifice." The meaning of the altar is the offering up of

the life to God to be ever consumed, yet every living; to be ever

living, yet ever consumed. God wants these lives of ours consecrated

to Him that throughout their entire course they may be ceaselessly

being consumed for Him.

God appeared to Abraham, and Abraham offered himself to God. Abraham

had not heard a lot of doctrine about consecration, nor had he been

urged by others to consecrate himself; but Abraham had seen God, and

when that happened he immediately built an altar to God. Oh, Brothers

and Sisters, consecration is a spontaneous thing! Anyone to whom God

has manifested Himself cannot do other than live for Him. So it was

with Abraham, and so it has been with everyone who has met God

throughout the two thousand years of church history.

The Life of the Tent

The altar has its issue in the tent. Genesis 12.8 says: "And he

removed from thence unto the mountain on the east of Bethel, and

pitched his tent." From now on Abraham lives in a tent. Actually he

lived in a tent <149> before, but not until he had built the altar

does the Word of God bring the tent into view.

What is a tent? A tent is not a settled abode, it is movable. Through

the altar God deals with ourselves; through the tent God deals with

our possessions. At the altar Abraham had offered up his all to God.

Was he thereafter stripped of everything? No! Abraham still possessed

cattle and sheep and many other things; but he had become a

tent-dweller. In other words, what was not consumed on the altar

became attached to the tent. When we place our all on the altar, God

claims many of our possessions, but what He leaves for our use

belongs to the tent.

Abraham's life was a life of the altar. A day came when even his only

begotten son was offered upon it. But what did God do with Isaac? He

restored him to Abraham. What you place on the altar God accepts. He

cannot allow you to live for your own pleasure. The altar claims your

all, and while God restores certain things from the altar, they can

no longer be regarded as your own; they are related to the tent.

Some people ask: If I give my all to God, do I not have to sell all

my possessions and dispose of all my money? If I consecrate myself to

God, how much furniture may I have in my home and how many garments

in my wardrobe? Some people are truly perplexed over such questions.

But we need to remember that we have a life to live before God, and

we have also <150> a life to live in the world. In our life before

God all must truly be on the altar, but for our life in the world we

still have need of many material things. We need clothing, and food

and a dwelling-place. We ought to consecrate our all to God and live

for Him alone; but if He says I may retain a certain thing, then I

retain it. Nevertheless, we must apply the principle of the tent to

such things as He permits us to retain, for they are given back to us

to meet our need in the world. We may use them, but we must not be

governed by them. We can have them, or we can let them go; they can

be given, and they can be taken away. This is the principle of

tent-life. Let us learn this lesson, that we dare not use anything

that has not been placed on the altar, neither may we take anything

back from the altar, and what God gives back must be held on the

principle of the tent.

The Second Altar

Genesis 12.8 says: "And he removed from thence unto the mountain on

the east of Bethel, and pitched his tent, having Bethel on the west

and Ai on the east; and there he builded an altar unto the Lord."

This is Abraham's second altar. The altar had led to the tent, and

now the tent leads again to the altar. If our possessions are not

held loosely on the principle of the tent, they will cause us to take

root, and there will <151> never be a second altar. When we have

consecrated our all to God, He lets us use certain things in the

tent; but we have no choice as to what we take there. Everything must

pass the altar that goes into the tent, and what has been placed in

the tent may have to go to the altar again. At any time God may say:

"I want this thing." If we cling to it and say, "This is mine," then

in heart we have forsaken the altar and cannot say to God that our

life is being lived for Him. We may have built our first altar, but

in process of time we may have accumulated many things that cause us

to depart from the life of the tent. If so, there can be no further

altar. But how precious it is if we can always be tent-dwellers and

can build a second altar.

The Recovery of the Altar and the Tent

Abraham had his failures. In his history there was a forsaking of the

altar and the tent, and a sojourn in Egypt. But there was recovery.

How did that recovery come about? Genesis 13.3-4 tells us: "He went

on his journeys from the South even to Bethel, unto the place where

his tent had been at the beginning, between Bethel and Ai; unto the

place of the altar which he had made there-at the first: and there

Abram called on the name of the Lord." Recovery is a matter of

returning to the altar and the tent.

Have any of you failed? Have any of you gone <152> down into Egypt,

so that now you have your own interests and your own aspirations? If

you are seeking the way of recovery, you will find it at the altar

and in the tent. Abraham's recovery involved his return "unto the

place where his tent had been . . . unto the place of the altar which

he had made." But what happened to Abraham after his recovery?

Genesis 13.18 records: "Abram moved his tent, and came and dwelt by

the oaks of Mamre which are in Hebron, and built there an altar unto

the Lord." Hebron means "fellowship." After his recovery Abraham

entered into the place of continuous fellowship with God. And Abraham

built another altar. If we are in fellowship with God we will never

forsake the altar. May He be gracious to us and cause us to see the

importance of consecration so that we may live a life of the altar

and the tent!

<153>

CHAPTER TWELVE

DEEP CALLETH UNTO DEEP, Watchman Nee

Scripture Reading: Psalms 42.7; Mark 4.5, 6; Matthew 5.14-16; 6.1-6;

Isaiah 39.1-6; 2 Corinthians 12.1-4; Acts 5.1-5

Psalms 42.7 reads: "Deep calleth unto deep." Only a call from the

depths can provoke a response from the depths: only that which

springs from the deeps of your own being will have a deep effect on

the lives of others You yourself derive little help from shallow

preaching and you in turn can offer little real help to others unless

your own life has been deeply affected. What is superficial will

never produce anything other than superficial results. Yes, you may

be able to stir the emotions of others by your tears or smiles. You

may even stimulate enthusiasm and produce temporary results. But if

you lack depth you will never be able to touch the deeps in other

souls.

Deep Roots

In the parable of the sower the Lord Jesus speaks of some seed which

fell on "rocky ground where it had not much earth; and straightway it

sprang up because <154> it had no deepness of earth: and when the

sun was risen, it was scorched; and because it had no root, it

withered away (Mark 4.5, 6).

What is root? It is growth beneath the soil. What are leaves? Growth

above the soil. Root is hidden life; leaves are manifest life. The

trouble with many Christians is that, while there is much apparent

life, there is very little secret life.

You have been a Christian for a number of years, have you not? Then

let me ask: How much of your life. is hidden from view? How much is

unknown to others? You stress outward works. Yes, good works are

important; but apart from that manifest expression of your life, how

much of your life remains hidden? If all your spiritual life is

exposed, then all your growth is upward, and because there is no

downward growth you lack root.

In our Christian life it is necessary that we learn the meaning of

the Body of Christ; we must learn to live corporately. On the other

hand, we must learn that the life given to each member of His Body by

the Lord is distinctly individual; and that measure given to you

personally by Him needs to be guarded, otherwise it will lose its

specific character and will be of no particular use to Him. If that

which has been specially committed to you is exposed it will wither.

The discourse of the Lord Jesus on the Mount was most remarkable. On

the one hand He said: "Ye are <155> the light of the world. A city

set on a hill cannot be hid Let your light shine before men,

that they may see your good works and glorify your Father which is in

heaven" (Matthew 5.14-16). On the other hand He said: "Take heed that

ye do not your righteousness before men, to be seen of them But

when thou doest alms, let not thy left hand know what thy right hand

doeth: that thine alms may be in secret When thou prayest, enter

into thine inner chamber, and having shut thy door, pray to thy

Father which is in secret" (Matthew 6.1-6).

On the one hand, if you are a Christian you must come right out into

the open and make a public profession; on the other hand, there are

Christian virtues which you should preserve from the public gaze. The

Christian who parades all his virtues has no depth, and because he

lacks root he will not be able to stand in the day of trial and

temptation. Let us who have been the Lord's children these many years

ask Him to show us to what extent our experiences have become exposed

to view, and let us ask Him also to work a work in these lives of

ours that will ensure our becoming deeply rooted in Him.

Deep Experiences

Writing to the Corinthians, Paul said: "I must needs glory, though it

is not expedient" (2 Corinthians 12.1). <156> He admitted that for

himself it was "unprofitable" (Gk.) to glory in his experiences; but

for the sake of others he was obliged to speak of "visions and

revelations of the Lord." Alas! many of us cannot stand the test of

visions and revelations; as soon as we have a little experience

everyone knows about it.

It was necessary for Paul to mention his experiences, but when he

referred to them, did he disclose everything? Far from it. This is

how he wrote - "I know a man in Christ, fourteen years ago (whether

in the body, I know not; or whether out of the body, I know not; God

knoweth), such a one caught up even to the third heaven." The man to

whom Paul referred was himself, and this experience of being raptured

to the third heaven had taken place fourteen years previously. What

depth there was in Paul! For fourteen years he had never divulged his

experience; for fourteen years God's Church knew nothing of it; for

fourteen years not one of the Apostles had heard of it. Paul's roots

had struck deep beneath the soil.

Some people would be inclined to say: "Paul, you let us hear all

about that experience of yours fourteen years ago. It would be most

helpful for us to know the whole story." But note how indefinitely

Paul speaks of himself and his experience - "I know such a man

(whether in the body, or apart from the body, I know not; God

knoweth), how that he was caught up into Paradise, and heard

unspeakable words which it is not <157> lawful for a man to utter."

Right up to the present day that experience of Paul's has not been

uprooted.

Brothers and Sisters, this matter of root is a matter of extreme

importance. If you want to have Paul's ministry, then you need to

have Paul's "root"; if you want to have Paul's outward conduct, then

you need to have Paul's inner life; if you want to have Paul's

manifest power, then you need to have Paul's secret experience. The

trouble with Christians today is that they cannot keep any spiritual

experience undisclosed. As soon as they have a little bit of

experience they have to tell it abroad; they have to live their lives

in the limelight; they have to uproot everything. May God lead us to

strike our roots more deeply!

Superficial Living

In Isaiah chapter 39 we are told that when the news of Hezekiah's

sickness and recovery reached the Babylonian court, messengers were

dispatched with letters and a present for Hezekiah. Hezekiah had been

a recipient of the grace of God, but he was unable to stand the test

of grace. God's Word says: "And Hezekiah was glad of them, and showed

them the house of his precious things, the silver, and the gold, and

the spices, and the precious oil, and all the house of his armour,

and all that was found in his treasures." Hezekiah could not overcome

the temptation to display everything. He <158> had just been

wonderfully healed of his sickness, and no doubt felt self-important

and thought there were few people in the world who had had such a

remarkable experience as he. To how many had God given so marvelous a

sign at their healing as to him when the shadow on the dial of Ahaz

went back ten degrees? In his elation Hezekiah displayed all his

treasures to the men from Babylon, so that everything he possessed

was known to them. Because of this exposure Isaiah said to him: "Hear

the word of the Lord of hosts. Behold, the days come, that all that

is in thine house, and that which thy fathers have laid up in store

until this day, shall be carried to Babylon: nothing shall be left,

saith the Lord." The measure in which we display things to others

will be the measure of our own loss. This is a solemn matter and it

demands our attention.

Alas that so many people cannot forbear disclosing their experiences!

A brother once said: "Lots of the brothers fall sick, and when they

recover they give their testimonies. I wish I could develop some

sickness -- but not a fatal one -- and that God would heal me; then I

would have something to say at the next testimony meeting." What was

this brother's motive? To be able to give a testimony. He sought an

experience in order to have something to talk about. Oh! this

superficial kind of living brings grave loss to God's children: it

rules out the possibility of spiritual progress. <159>

Then ought we not to bear testimony to God's grace? Yes, we ought.

Paul did so; and multitudes of God's children from generation to

generation have done so too. But to bear testimony is one thing; to

delight in exposing one's experience is quite another thing. What is

our object in testifying? Is it that others may be profited, or is it

that we may have the pleasure of talking? The love of hearing one's

own voice, and the desire to be helpful to others, are two totally

different things. We need not refrain from testifying, but we must

refrain from exposing everything.

The Lord Jesus sometimes gave His testimony, but He was never given

to talking. In Mark's Gospel we are told on more than one occasion

that He healed the sick and insisted that the story of the healing be

kept secret. But in Mark 5.19 it is recorded that, after healing a

demon-possessed man, He said to him: "Go to thy house unto thy

friends, and tell them how great things the Lord has done for thee,

and how he had mercy on thee." We may tell what great things the Lord

has done for us, but we must not publish these things abroad .as

items of news; nor dare we disclose everything, for to do so is to

lay bare our roots. It is essential that some of w experiences remain

covered. To uncover all is to lose all.

And let us remember that if we display all our treasure, captivity

cannot be averted. If we expose our roots, we shall find that we have

exposed them to enemy <160> attack, and God will not protect us. If

He wants us to give a testimony, we have no alternative but to

disclose that particular experience of His grace that He asks for,

but our many other experiences must remain hidden.

The same applies to our work. By His grace God has accomplished

something through us, but do remember that what He has accomplished

is not matter for advertisement or propaganda. If we expose the work

of God we shall find that the touch of death will come upon it

immediately; and the loss will correspond to the extent to which we

uncover results. As soon as David numbered the children of Israel,

death set in and many of the people perished (2 Samuel 24).

Our secret history with the Lord must be preserved, apart from that

which He requires us to disclose. Only if He moves within us to

reveal anything dare we reveal it. If He wants us to share some

experience with a brother, we dare not withhold it, for that would be

violating a law of the Body of Christ. Fellowship is a law of

corporate life, so when the life rises within one member to flow out

toward another, it must not be suppressed. We must be positive, not

negative, and must always minister life to others. If we are

engrossed the livelong day with our own experiences, and talk of them

from morning to night, we expose ourselves to assault from the enemy.

I trust we shall learn what the Body of Christ is, and what interflow

of life among the members is; but I trust we shall also learn the

need <161> of safeguarding that which is specifically ours as

members of the Body.

As your secret life deepens you will discover that "deep calleth

unto deep." When you can bring forth values from the depths of your

inner life, you will find that other lives will be deeply affected.

Without any mighty outward movement -- just a quiet response to the

moving of life within -- you will reach out to another life, and that

other life will be helped, and into his life will come the awareness

that in a depth deeper than consciousness he has met depth: deep has

answered deep. If your life has no depth, your superficial work will

only affect other lives superficially. We repeat yet again -- only

"deep calleth unto deep."

Other Books by

WATCHMAN NEE

TWELVE BASKETS FULL vols. I, II, and III paperback

A collection of messages translated from the Chinese-fragments

of a rich spoken ministry.

THE NORMAL CHRISTIAN WORKER paper

A compilation governing the attitudes and disposition of the man

who would work for God. Mr. Nee touches the fine points which

develop a radiant wholeness in reaching others for Christ,

THE NORMAL CHRISTIAN LIFE paper and hardback

This Christian classic traces in clear practical language the steps

along the pathway of faith, presenting the eternal purpose of God

in simple terms. "Christ our Life" is its underrating theme.

WHAT SHALL THIS MAN DO? paper

A new and original study of Christian service, its basic principles

and motives, and the variety of means God uses in preparing

men for it.

SIT, WALK, STAND paper

Talks based on three key words in the Epistle to the Ephesians

describing the believer's position in Christ, his life in the World -

and his attitude to the wiles of the enemy.

CHANGED INTO HIS LIKENESS hardback

A practical exposition of the experiences of Abraham, Isaac and

Jacob, pointing to the sufficiency of God in Christ in the face of

human failure.

A TABLE IN THE WILDERNESS (daily readings) hardback

A gleaning of choice gems from Watchman Nee's writings. Rich

devotional readings to lend meaning to each day's life in God.

THE RELEASE OF THE SPIRIT paper

Stresses one basic lesson which every servant of God must learn:

without the breaking of the outward man, there can be no release

of the Spirit. To many who have questioned why life and vitality

arc lacking in their ministry, this book will come as a clear answer.

THE SONG OF SONGS paper and hardback

A devotional exposition of the Song of Solomon, illustrating the

mystical union of the believer and his Lord.

LOVE NOT THE WORLD hardback

The believer is helped to understand the tension between the

competing claims of separation from the world out of which he

has just been saved and involvement with mankind in its need

of that salvation.

All the above books may be ordered (retail) from the address

below.

Also Booklets;

SELECTIONS FROM THE NORMAL CHRISTIAN LIFE

and

WHY THIS WASTE?

CHRISTIAN LITERATURE CRUSADE

FORT WASHINGTON PENNSYLVANIA 19034

<Other addresses from after-title page, with no promise that they are

current:>

Copies may be ordered from:

Hong Kong Church Book Room Ltd.

71 Granville Road 1/F

Kowloon Hong Kong

THE STREAM PUBLISHERS

P.O.Box 20755

Los Angeles, California 90006 USA

Christian Literature Crusade

Fort Washington, Penna. 19034 USA

Canada:

1440 Mackay Street,

Montreal, Quebec

Great Britain:

39 Ludgate Hill,

London E.C.4

Australia:

Eastwood, Sydney,

New South Wales

New Zealand

Box 1688

Auckland, C. I

Also in: Europe, South America, Carribean Area, Africa, India,

Indonesia, Philippines, Pakistan, Japan, Middle East, Korea,

Thailand, New Guinea.

<End of CDLF etext edition of _Twelve Baskets Full Vol.2_ by Watchman

Nee>

-----------<file_id.diz>-----------

12 Baskets Full-Vol.2, Watchman Nee,

miscellaneous p.d. messages previously

published in booklet form, some

alluding to controversial doctrine,

but all interesting and challenging.

<www.CDLF.org> single-file edition.

PAGE
82

