
 From the Christian Classics Ethereal Library

 Treatise on Prayer

 By

 John Knox

 Copyright 2010 Christian Classics Ethereal Library (CCEL)

			All rights reserved. For permission to reproduce these works please contact CCEL at ccel@calvin.edu.
		

 A Treatise on Prayer,

or, a Confession, and Declaration of Prayers Added Thereto

 by John Knox

 Minister of Christ's Most Sacred Evangel,

Upon the Death of that Most Virtuous and Most

Famous King, Edward VI, King of

England, France and Ireland,

in which Confession the said John

Does Accuse No Less His Own Offences,

Than the Offences of Others to be the Cause

of the Away Taking of that Most Godly Prince,

Now Reigning with Christ While

We Abide Plagues for Our Unthankfulness

 1553

 Extracted from: Selected Writings of John Knox: Public
Epistles, Treatises, and Expositions to the Year 1559

 Editor's Note

 King Edward VI died on 6 July 1553. Knox was in London at that
time, and the reformer "received the afflicting tidings of his
majesty's decease with becoming fortitude and resignation to the
sovereign will of Heaven. The event did not meet him unprepared; he
had long anticipated it, with its probable consequences.

 "Knox remained in London until the 19th of July when Mary was
proclaimed queen. Immediately after this, he appears to have
withdrawn from London and retired to the north of England, being
justly apprehensive of the measures which might be pursued by the
new government.

 "To induce the Protestants to submit peacefully to her
authority, Mary amused them for some time with proclamations, in
which she promised not to do violence to their consciences. Though
aware of the bigotry of the queen, and the spirit of the religion
to which she was devoted, the Protestant ministers reckoned it
their duty to improve the respite. In the month of August, Knox
returned to the south, and resumed his labours. It seems to have
been at this time that he composed the Confession and
Prayer, commonly used by him in the congregations to which he
preached. While he itinerated through Buckinghamshire, he was
attended by large audiences, which his popularity and the alarming
crisis drew together; especially at Amersham, a borough formerly
noted for the general reception of the doctrines of Wycliffe, the
precursor of the Reformation in England, and from which the seed
sown by his followers had never been altogether eradicated.
Wherever he went, he earnestly exhorted the people to repentance,
under the tokens of divine displeasure, and to a steady adherence
to the faith which they had embraced. He continued to preach in
Buckinghamshire and Kent during the harvest months, although the
measures of government daily rendered his safety more precarious;
and in the beginning of November returned to London, where he
resided chiefly with Mr. Locke and Mr. Hickman, two respectable
merchants of his acquaintance." (M'Crie's Life of Knox
[Edinburgh, 1855], pp. 55-56.)

 The English government soon restored the popish religion; and
after December 1553, Protestants were subject to prosecution as
heretics. Knox was unable to preach without endangering himself and
those who harboured him. Thus, at the urgent request of his
friends, the reformer reluctantly withdrew from England, arriving
in Dieppe in the beginning of March 1553-54. The Treatise on
Prayer was first published in July 1554.

 A Treatise on Prayer, or, a Confession, and Declaration of Prayers

 A declaration what true prayer is, how we should pray, and for
what we should pray; set forth by John Knox, preacher of God's holy
word.

 Unto the small and dispersed flock of Jesus Christ.

 How necessary is the right invocation of God's name, otherwise
called perfect prayer, [it] becomes no Christian to misknow; seeing
it is the very branch which springs forth of true faith (Rom.
10:10-13);1 whereof if any man is destitute,
notwithstanding he is endued with whatsoever other virtues, yet, in
the presence of God, is he reputed for no Christian at all.2 Therefore it is a manifest sign, that such
as are always negligent in prayer do understand nothing of perfect
faith; for if the fire be without heat, or the burning lamp without
light, then true faith may be without fervent prayer. But because,
in times past, that was (and yet, alas, with no small number is)
reckoned to be prayer, which in the sight of God was and is nothing
less, I intend shortly to touch the circumstances thereof.

 WHAT PRAYER IS. Who will pray must know and understand that
prayer is an earnest and familiar talking with God, to whom we
declare our miseries, whose support and help we implore and desire
in our adversities, and whom we laud and praise for our benefits
received. So that prayer contains the exposition of our dolours
[sorrows], the desire of God's defence, and the praising of
his magnificent name, as the psalms of David clearly do teach.

 WHAT IS TO BE OBSERVED IN PRAYER.3 The
consideration in whose presence we stand, to whom we speak, and
what we desire, should provoke us that this be most reverently
done; standing in the presence of the omnipotent Creator of heaven
and earth, and of all the contents thereof; whom a thousand
thousand angels assist and serve, giving obedience to his eternal
majesty; and speaking unto him who knows the secrets of our hearts,
before whom dissimulation and lies are always odious and hateful;
and asking that thing which may be most to his glory, and to the
comfort of our conscience (Dan. 3:25, 28). But we should attend
diligently, that such things as may offend his godly presence may
be removed to the uttermost of our power. And first, that worldly
cares and fleshly cogitations (such as draw us from contemplation
of our God) be expelled from us, that we may freely, without
interruption, call upon God.4 But how
difficult and hard this one thing is to perform in prayer, none
knows better than such as in their prayers are not content to
remain within the bands of their own vanity, but, as it were,
ravished, do intend [strive] to a purity allowed of God;
asking not such things as the foolish reason of man desires, but
[that] which may be pleasant and acceptable in God's presence. Our
adversary, Satan, at all times compassing us about (1 Pet. 5:8), is
never more busy than when we address and bend ourselves to prayer.
O! how secretly and subtly he creeps into our breasts and, calling
us back from God, causes us to forget what we have to do;5 so that frequently when we (with all reverence)
should speak to God, we find our hearts talking with the vanities
of the world, or with the foolish imaginations of our own
conceit.

 HOW THE SPIRIT MAKES INTERCESSION FOR US. So that without the
Spirit of God supporting our infirmities (mightily making
intercession for us with unceasing groans, which cannot be
expressed with tongue, Rom. 8:26), there is no hope that we can
desire anything according to God's will. I mean not that the Holy
Ghost does mourn or pray, but that he stirs up our minds, giving
unto us a desire or boldness to pray, and causes us to mourn when
we are extracted or pulled therefrom. Which things to conceive, no
strength of man suffices, neither is able of itself;6 but hereof it is plain, that such as understand not
what they pray, or expound not or declare not the desire of their
hearts clearly in God's presence, and in time of prayer, to their
possibility [as far as they are able], and do not expel vain
cogitations from their minds, profit nothing in prayer.

 WHY WE SHOULD PRAY, AND ALSO UNDERSTAND WHAT WE DO PRAY.7 But men will object and say, "Although we
understand not what we pray, yet God understands, who knows the
secrets of our hearts; he knows also what we need, although we
expone [explain] not, or declare not, our necessities unto
him."8 Such men verily declare themselves
never to have understood what perfect prayer meant, nor to what end
Jesus Christ commanded us to pray: which is, first, that our hearts
may be inflamed with continual fear, honour, and love of God, to
whom we run for support and help whensoever danger or necessity
requires; that we so learning to notify [make known] our
desires in his presence, he may teach us what is to be desired, and
what not. Second, that we, knowing our petitions to be granted by
God alone (to him only we must render and give laud and praise),
and that we, ever having his infinite goodness fixed in our minds,
may constantly abide to receive that which with fervent prayer we
desire.

 WHY GOD DEFERS TO GRANT OUR PRAYER. For sometimes God defers or
prolongs to grant our petitions, for the exercise and trial of our
faith, and not that he sleeps or is absent from us at any time, but
that with more gladness we might receive that which, with long
expectation, we have abidden [awaited]; that thereby we,
assured of his eternal providence (so far as the infirmity of our
corrupt and most weak nature will permit), doubt not but that his
merciful hand shall relieve us in most urgent necessity and extreme
tribulation. Therefore, such men as teach us that it is not
necessarily required that we understand what we pray, because God
knows what we need, would also teach us that we neither honour God,
nor yet refer or give unto him thanks for benefits received. For
how shall we honour and praise him, whose goodness and liberality
we know not? And how shall we know, unless we receive and sometimes
have experience? And how shall we know that we have received,
unless we know verily what we have asked?

 The second thing to be observed in perfect prayer is, that
standing in the pres ence of God, we are found such as bear
reverence to his holy law; earnestly repent ing [of] our past
iniquities, and intending to lead a new life; for otherwise all our
prayers are in vain, as it is written, "Whoso withdraweth his ear
that he may not hear the law of God, his prayer shall be
abominable" (Prov. 28:9). Likewise Isaiah and Jeremiah says thus:
"You shall multiply your prayers, and I shall not hear, because
your hands are full of blood:" that is, of all cruelty and
mischievous works (Isa. 1:15; cf. Jer. 11:14; 14:12). Also the
Spirit of God appears by the mouth of the blind (whom Jesus Christ
illuminated), by these words, "We know that God heareth not
sinners" (John 9:31): that is, such as do glory and continue in
iniquity. So that of necessity, true repentance must needs be had,
and go before perfect prayer, or sincere invocation of God's
name.

 WHEN SINNERS ARE NOT HEARD OF GOD. And unto these two precedents
must be annexed the third, which is the dejection of ourselves in
God's presence, utterly refusing and casting off our own justice
[righteousness] with all cogitations and opinions thereof.
And let us not think that we should be heard for anything
proceeding of ourselves; for such as advance, boast, or depend
anything upon their own justice, [God] repels from the presence of
his mercy, and holds with the high proud Pharisee (Luke 18:9-14).
And, therefore, we find the most holy men most dejected and humbled
in prayer.

 David says, "O Lord, our Saviour, help us, be merciful unto our
sins for thy own sake. Remember not our old iniquities. But haste
thee, O Lord, and let thy mercy prevent us" (Ps. 79:8-9). Jeremiah
says, "If our iniquities bear testimony against us, do thou
according to thy own name" (Jer. 14:7). And behold Isaiah: "Thou
art angry, O Lord, because we have sinned, and are replenished with
all wickedness; and our justice is like a defiled cloth. But now, O
Lord, thou art our Father; we are clay, thou art the workman, and
we the workmanship of thy hands. Be not angry, O Lord, remember not
our iniquities for ever" (Isa. 64:5-6, 8-9). And Daniel, greatly
commended of God, in his prayer, makes most humble confession in
these words: "We are sinners, and have offended; we have done
ungodly, and fallen from thy commandment. Therefore, not in our own
righteousness make we our prayers before thee, but thy most rich
and great mercies bring we forth for us. O Lord, hear! O Lord, be
merciful and spare us! O Lord, attend, help, and cease not; my God,
even for thy own name's sake do it; for thy city and thy people are
called after thy own name" (Dan. 9:5, 18-19). Behold, that in these
prayers is no mention of their own justice, their own satisfaction,
or their own merits; but most humble confession, proceeding from a
sorrowful and penitent heart; having nothing whereupon it might
depend, but the free mercy of God alone, who had promised to be
their God (that is, their help, comfort, defender, and deliverer);
as he has also done to us by Jesus Christ, in time of tribulation;
and that they despair not, but after the acknowledging of their
sins, called for mercy, and obtained the same. Wherefore it is
plain, that such men as, in their prayers, have respect to any
virtue proceeding of themselves, thinking thereby their prayers are
accepted, never prayed aright.

 WHAT FASTING AND ALMS-DEEDS ARE, WITH PRAYER. And albeit to
fervent prayer are joined fasting, watching, and alms-deeds, yet
none of them are the cause that God does accept our prayers; but
they are spurs which suffer us not to vary, but make us more able
to continue in prayer, which the mercy of God does accept.9 But here it may be objected, that David prays, "Keep
my life, O Lord, for I am holy. O Lord, save my soul, for I am
innocent; and suffer me not to be consumed" (Ps. 86:2). Also
Hezekiah, "Remember, Lord, I beseech thee, that I have walked
righteously before thee, and that I have wrought that which is good
in thy sight" (2 Kings 20:3).10 These words
are not spoken of men glorious, neither yet trusting in their own
works.11 But herein they testify themselves
to be the sons of God, by regeneration; to whom he promises always
to be merciful, and at all times to hear their prayers.

 The cause of their boldness was Jesus Christ. And so their words
spring from a wonted, constant, and fervent faith, surely believing
that, as God of his infinite mercy had called them to his
knowledge, not suffering them to walk after their own natural
wickedness, but partly had taught them to conform themselves to his
holy law; and that for the promised Seed's sake; so might he not
leave them destitute of comfort, consolation, and defence in so
great and extreme necessity. And so they allege not their justice
to glory thereof, or to put trust therein, but to strengthen and
confirm them in God's promises.

 And this consolation I would wish all Christians in their
prayers: a testimony of a good conscience to assure them of God's
promises. But to obtain what they ask must only depend upon him,
all opinion and thought of our own justice being laid aside. And
moreover David, in the words above, compares himself with King
Saul, and with the rest of his enemies, who wrongfully persecuted
him; desiring of God that they prevail not against him, as [though]
he would say, "Unjustly do they persecute me, and, therefore,
according to my innocence defend me." For otherwise he confesses
himself most grievously to have offended God, as in the preceding
places he clearly testifies.

 HYPOCRISY IS NOT ALLOWED WITH GOD. Thirdly, in prayer is to be
observed, that what we ask of God, that we must earnestly desire
the same, acknowledging ourselves to be indigent and void thereof;
and that God alone may grant the petition of our hearts, when [it]
is his good will and pleasure. For nothing is more odious before
God than hypocrisy and dissimulation:12 that
is, when men do ask of God things whereof they have no need, or
that they believe to obtain by others than by God alone. As if a
man asks of God remission of his sins, thinking, nevertheless, to
obtain the same by his own works, or by other men's merits, [he]
does mock with God and deceive himself. And in such cases a great
number do offend, principally the mighty and rich of the earth, who
for a common custom, will pray this part of the Lord's prayer,13"Give us this day our daily bread" (Matt.
6:11): that is, a moderate and reasonable sustenance; and yet their
own hearts will testify that they need not so to pray, seeing they
abound in all worldly solace and felicity. I mean not that rich men
should not pray this part of the Lord's prayer, but I would they
understood what they ought to pray in it (whereof I intend to speak
afterwards), and that they ask nothing whereof they feel not
themselves marvelously indigent and needy. For unless we call in
verity, he shall not grant; and except we speak with our whole
heart, we shall not find him.

 The fourth rule necessary to be followed in prayer is a sure
hope to obtain what we ask. For nothing more offends God, than when
we ask doubting whether he will grant our petitions; for in so
doing, we doubt if God be true, if he be mighty and good. Such,
says St. James, obtain nothing of God. And, therefore, Jesus Christ
commands that we firmly believe to obtain whatsoever we ask; for
all things are possible to him that believes.14 And, therefore, in our prayers, desperation always
is to be expelled. I mean not that any man in extremity of trouble
can be without a present dolour [sorrow], and without a
greater fear of trouble to follow.

 TROUBLES ARE THE SPURS TO STIR US TO PRAY. Trouble and fear are
the very spurs to prayer; for when man, compassed about with
vehement calamities, and vexed with continual solicitude (having,
by help of man, no hope of deliverance, with sorely oppressed and
punished heart, fearing also greater punishment to follow), does
call to God for comfort and support from the deep pit of
tribulation, such prayer ascends into God's presence, and returns
not in vain.

 GOD DELIVERS HIS OWN FROM THEIR TROUBLE AND ENEMIES. As David,
in the vehement persecution of Saul, hunted and chased from every
hold, fearing that one day or other he should fall into the hands
of his persecutors, after he had complained that no place of rest
was left to him, vehemently prayed, saying, "O Lord, which art my
God, in whom only I trust, save me from them that persecute me, and
deliver me from mine enemies. Let not this man (meaning Saul)
devour my life, as a lion does his prey; for of none seek I comfort
but of thee alone" (Ps. 7:1-2).

 In the midst of these anguishes the goodness of God sustained
him, [so] that the present tribulation was tolerable, and the
infallible promises of God so assured him of deliverance, that
[his] fear was partly mitigated and gone, as plainly appears to
such as diligently mark the process of his prayers. For after long
menacing and threatening made to him by his enemy, he concludes
with these words: "The dolour which he intended to me shall fall
upon his own pate; and the violence wherewith he would have
oppressed me shall cast down his own head. But I will magnify the
Lord according to his justice, and shall praise the name of the
Most High" (Ps. 7:16-17). This is not written for David only, but
for all such as shall suffer tribulation, to the end of the world.15 For I, the writer hereof (let this be said
to the laud and praise of God alone), in anguish of mind and
vehement tribulation and affliction, called to the Lord, when not
only the ungodly, but even my faithful brethren, yea, and my own
self (that is, all natural understanding) judged my cause to be
irremediable. And yet in my greatest calamity, and when my pains
were most cruel,16 would his eternal wisdom
that my hands should write (far contrary to the judgment of carnal
reason), [that] which his mercy has proved true. Blessed be his
holy name! And, therefore, I dare be bold in the verity of God's
word, to promise that (notwithstanding the vehemence of trouble,
the long continuance thereof, the desperation of all men, the
fearfulness, danger, dolour, and anguish of our own hearts), yet if
we call constantly to God, he shall deliver beyond the expectation
of all men.

 17WHERE CONSTANT PRAYER IS, THERE THE
PETITION IS GRANTED. Let no man think himself unworthy to call and
pray to God, because he has grievously offended his Majesty in
times past; but let him bring to God a sorrowful and repenting
heart, saying, with David, "Heal my soul, O Lord, for I have
offended against thee. Before I was afflicted, I transgressed, but
now let me observe thy commandments" (Ps. 41:4). To mitigate or
ease the sorrows of our wounded conscience, our most prudent
Physician has provided two plasters to give us encouragement to
pray (notwithstanding the knowledge of offences committed): that
is, a precept and a promise. The precept or commandment to pray is
universal, frequently inculcated and repeated in God's scriptures.
"Ask, and it shall be given to you" (Matt. 7:7). "Call upon me in
the day of trouble" (Ps. 50:15). "Watch and pray, that ye fall not
into temptation" (Matt. 26:41). "I command that ye pray ever
without ceasing" (1 Thess. 5:17). "Make deprecations incessantly,
and give thanks in all things" (1 Tim. 2:1-2, 8).18 Which commandments, whoso contemns or despises does
sin equally with him that does steal. For in this commandment,
"Thou shalt not steal" (Ex. 20:15), is a precept negative;
so, "Thou shalt pray," is a commandment affirmative. And God
requires equal obedience of all and to all his commandments. Yet
more boldly will I say: He who, when necessity constrains, desires
not support and help of God, does provoke his wrath no less than
such as make false gods or openly deny God.

 HE THAT PRAYS NOT IN TROUBLE, DENIES GOD. For like as it is to
know no physician or medicine, or in knowing them, to refuse to use
and receive the same; so not to call upon God in your tribulation,
is like as if you did not know God, or else utterly denied him.

 NOT TO PRAY IS A SIN MOST ODIOUS. O! why cease we then to call
instantly to his mercy, having his commandment so to do? Above all
our iniquities, we work manifest contempt and despising of him,
when, by negligence, we delay to call for his gracious support.
Whoso does call upon God obeys his will, and finds therein no small
consolation, knowing nothing is more acceptable to his Majesty than
humble obedience (Jer. 7:23).

 To his commandment, he adds his most undoubted promise in many
places: "Ask and ye shall receive; seek and ye shall find" (Matt.
7:7). And by the prophet Jeremiah God says, "Ye shall call upon me,
and I shall hear you." "Ye shall seek, and ye shall find me" (Jer.
29:13). And by Isaiah he says, "May the father forget his natural
son, or the mother the child of her womb? and although they do, yet
shall I not forget such as call upon me" (Isa. 49:15). And hereto
the words of Jesus Christ correspond and agree, saying, "If ye,
being wicked, can give good gifts to your children, much more my
heavenly Father shall give the Holy Ghost to them that ask him"
(Luke 11:13). And that we should not think God to be absent, or not
to hear us, accuses Moses, saying, "There is no nation that have
their gods so adherent, or near unto them as our God, who is
present at all our prayers" (Deut. 4:7). Also the psalmist, "Near
is the Lord to all that call upon him in verity" (Ps. 145:18). And
Christ says, "Wheresoever two or three are gathered together in my
name, there am I in the midst of them" (Matt. 18:20).

 [THE] READINESS OF GOD TO HEAR SINNERS. That we shall not think
God will not hear us, Isaiah says, "Before ye cry I shall hear, and
while they speak I shall answer" (Isa. 65:24). And also "if at even
come sorrow or calamity, before the morning spring, I shall reduce
­ and bring gladness" (Ps. 30:5). And these most comfortable
words does the Lord speak not to carnal Israel only, but to all men
sorely oppressed, abiding God's deliverance. "For a moment and a
little season have I turned my face from thee, but in everlasting
mercy shall I comfort thee" (Isa. 54:7-8).

 THE HOPE TO OBTAIN OUR PETITIONS SHOULD DEPEND UPON THE PROMISES
OF GOD. O! hard are the hearts whom so manifold, most sweet, and
sure promises do not mollify; whereupon should depend the hope to
obtain our petitions. The indignity or unworthiness of ourselves is
not to be regarded; for albeit we are far inferiors to the chosen
who are departed in holiness and purity of life, yet, in that part
we are equal, in that we have the same commandment to pray, and the
same promise to be heard. For his Gracious Majesty esteems not the
prayer, neither grants the petition for any dignity of the person
that prays, but for his promise sake only. And, therefore, says
David, "Thou hast promised unto thy servant, O Lord, that thou wilt
build a house for him; wherefore thy servant hath found in his
heart to pray in thy sight, now even so, O Lord, thou art God, and
thy words are true. Thou hast spoken these things unto thy servant;
begin, therefore, to do according to thy promise; multiply, O Lord,
the household of thy servant" (2 Sam. 7:27-29). Behold, David
altogether depended upon God's promise. As also did Jacob, who,
after he had confessed himself unworthy of all the benefits
received, yet dares he ask greater benefits in time to come, and
that because God had promised (Gen. 32:10-12, 32:26). In the like
manner let us be encouraged to ask whatsoever the goodness of God
has freely promised. What we should ask principally, we shall
hereafter declare.

 OBSERVATION IN GODLY PRAYER. The fifth observation which godly
prayer requires is the perfect [complete] knowledge of the
Advocate, Intercessor, and Mediator.

 OF NECESSITY WE MUST HAVE A MEDIATOR. For, seeing no man is of
himself worthy to compear or appear in God's presence, by reason
that sin continually rests in all men, which, by itself, does
offend the majesty of God; raising all debate, strife, and division
betwixt his inviolable justice and us: for the which, unless
satisfaction be made by another than by ourselves, so little hope
rests that we can attain anything from him, that no surety with him
may we have at all. To exempt us from this horrible confusion, our
most merciful Father has given unto us his only beloved Son, to be
unto us justice, wisdom, sanctification, and holiness (1 Cor. 1:30;
1 John 2:2). If in him we faithfully believe, we are so clad that
we may with boldness compear and appear before the throne of God's
mercy; doubting nothing but whatsoever we ask, by our Mediator, we
shall obtain most assuredly that same (Heb. 8:6; 4:14-16).

 NOTE DILIGENTLY, BY WHOM WE MUST PRAY. Here is most diligently
to be observed, that without our Mediator, Forespeaker and
Peacemaker, we enter not into prayer; for the incalling of such as
pray without Jesus Christ is not only vain, but also they are
odious and abominable before God. Which thing to us, in the
Levitical priesthood, was most evidently prefigured and declared;
for as within the Sanctum Sanctorum (that is, the most Holy
Place), entered no man but the high priest alone; and as all
sacrifices offered by any other than by priests only, provoked the
wrath of God upon the sacrifice maker (Lev. 16; Num 3:10; 1 Kings
12:31); so whoever does intend to enter into God's presence, or to
make prayers without Jesus Christ, shall find nothing but fearful
judgment and horrible damnation.

 TURKS AND JEWS. Wherefore it is plain that Turks and Jews,
notwithstanding that they do, apparently, most fervently pray unto
God, who created heaven and earth, who guides and rules the same,
who defends the good, and punishes the evil, yet their prayers are
never pleasing unto God; neither honour they his holy Majesty in
anything, because they acknowledge not Jesus Christ; for whoso
honours not the Son, honours not the Father (John 5:23).

 WHEN WE ARE NOT HEARD. For as the law is a statute that we shall
call upon God, and as the promise is made that he shall hear us, so
are we commanded only to call by Jesus Christ, by whom alone we
obtain our petitions; for in him alone are all the promises of God
confirmed and complete (1 Cor. 1:2, 10-13; 2 Cor. 1:20). Whereof,
without all controversy, it is plain, that such as have called, or
call presently upon God, by any other name than by Jesus Christ
alone, do nothing regard God's will, but obstinately prevaricate,
and do against his commandments. And, therefore, they obtain not
their petitions, neither yet have entrance to his mercy. "For no
man cometh to the Father," says Jesus Christ, "but by me" (John
14:6). He is the right way; whoso declines from him errs, and goes
wrong. He is our Leader, whom, without [unless] we follow,
we shall walk in darkness; and he alone is our Captain, without
whom neither praise nor victory shall we ever obtain.

 INTERCESSION TO SAINTS. Against such as depend upon the
intercession of saints, no otherwise will I contend; but [will]
shortly touch the properties of a perfect Mediator. First, the
words of Paul are most sure, "A mediator is not the mediator of
one" (Gal. 3:20): that is, wheresoever is required a mediator,
there are also two parties; to wit, one party offending, and the
other party who is offended; which parties by themselves can in no
wise be reconciled. Secondly, the mediator which takes upon him the
reconciling of these two parties must be such a one, as having
trust and favour of both parties, yet in some things must differ
from both, and must be clear and innocent also of the crime
committed against the party offended. Let this be more plain by
this subsequent declaration. The eternal God stands upon the one
part, and all natural men descending of Adam upon the other part.
The infinite justice of God is so offended with the transgressions
of all men, that in no wise can amity be made, except such a one be
found as fully may make satisfaction for man's offences. Among the
sons of men none was found able, for they all were found criminal
in the fall of one. And God, infinite in justice, must abhor the
society and sacrifice of sinners.

 19ANGELS CANNOT BE MEDIATORS. And unto the
angels what prevailed the prevarication of man, who (albeit they
would have interposed themselves mediators) yet they had not the
infinite justice. Who then shall here be found the peacemaker?
Surely the infinite goodness and mercy of God might not suffer the
perpetual loss and repudiation of his creatures; and therefore his
eternal wisdom provided such a Mediator, having wherewith to
satisfy the justice of God; differing also from the Godhead; his
only Son, clad in the nature of manhood, who interposed himself a
Mediator, not as man only.

 JESUS CHRIST, GOD AND MAN, OUR MEDIATOR. For the pure humanity
of Christ (of itself) might neither make intercession nor
satisfaction for us, but God and man: in that he is God, he might
complete the will of the Father; and in that he is man, pure and
clean, without spot or sin, he might offer sacrifice for the
purgation of our sins, and satisfaction of God's justice. So,
without [unless] saints have these two, Godhead equal with the
Father, and humanity without sin, saints may not usurp the office
of mediator.

 20But here will be objected, "Who knows
not Jesus Christ to be the only Mediator of our redemption? But
that impedes or lets [hinders] not saints and holy men to be
mediators, and to make intercession for us."21 As though Jesus Christ had been but one hour our
mediator, and afterwards had resigned the office unto his
servants!

 WHO MAKES OTHER MEDIATORS NOR [THAN] JESUS CHRIST, TAKES HONOUR
FROM HIM. Do not such men gently entreat Jesus Christ, detracting
from him such portion of his honour? The scriptures of God speak
otherwise, testifying him to have been made man, and to have proved
our infirmities; to have suffered death willingly; to have overcome
the same; and all to this end: that he might be our perpetual High
Sovereign Priest, in whose place or dignity none other might enter.
As John says, "If any man sin, we have an Advocate with the Father,
even Jesus Christ the Just" (1 John 2:1).

 Mark well these words: John says, "We have presently a
sufficient Advocate," whom Paul affirms to sit at the right hand of
God the Father, and to be the only Mediator between God and man
(Heb. 6-7, 9-10; Rom. 8:34; 1 Tim. 2:5). "For he alone," says
Ambrose, "is our mouth, by whom we speak to God. He is our eyes, by
whom we see God, and also our right hand, by whom we offer anything
unto the Father;"22 who, unless he make
intercession,23 neither we, neither any of
the saints, may have any society or fellowship with God.24 What creature may say to God the Father, "Let
mankind be received into thy favour, for the pain of his
transgression that I have sustained in my own body? For his cause
was I compassed with all infirmities, and so became the most
contemned and despised of all men;25 and yet
in my mouth was found no guile, nor deceit, but [I was] always
obedient to thy will, suffering most grievous death for mankind;
and, therefore, behold not the sinner, but me, who, by my infinite
justice, has perfectly satisfied for his offences." May any other
(Jesus Christ excepted) in these words make intercession for
sinners? If they may not, then are they neither mediators nor yet
intercessors. "For albeit," says Augustine, "Christians do commend
one another unto God in their prayers, yet they make not
intercession, neither dare they usurp the office of a mediator; no
not Paul, albeit under the Head he was a principal member, because
he commends himself to the prayers of faithful men."26

 27But if any do object, "Such is not the
condition of the saints departed, who now have put off mortality,
and bear no longer the fragility of the flesh:" which albeit I
grant to be most true,28 yet are they all
compelled to cast their crowns before him that does sit on the
throne, acknowledging themselves to have been delivered from great
affliction, to have been purged by the blood of the Lamb; and
therefore none of them do attempt to be a mediator, seeing they
neither have being, nor justice, of themselves.

 29But in so great light of the gospel,
which now is beginning (praise be to the Omnipotent!), it is not
necessary upon such matter long to remain. Some say, "We will use
but one mediator, Jesus Christ, to God the Father; but we must have
saints, and chiefly the virgin Mary, the mother of Jesus Christ, to
pray for us unto him."

 AGAINST SUCH AS WOULD HAVE MEDIATORS TO JESUS CHRIST. Alas!
Whosoever is so minded shows himself plainly to know nothing of
Jesus Christ rightly. Is he who descended from heaven, and
vouchsafed to be conversant with sinners, commanding all sorely
vexed and sick to come unto him [Matt. 9:11-13] (who, hanging upon
the cross, prayed first for his enemies [Luke 23:34]) become now so
intractable, that he will not hear us without a person to be a
mean? "O Lord! open the eyes of such, that they may clearly
perceive thy infinite kindness, gentleness, and love toward
mankind."

 Above all precedents is to be observed, that what we ask of God
ought to be profitable to ourselves and to others, and hurtful or
dangerous to no man. Secondly, we must consider whether our
petitions extend to spiritual or corporeal things.30 Spiritual things, such as deliverance from impiety,
remission of sins, the gift of the Holy Ghost, and of life
everlasting, we should desire absolutely, without any condition, by
Jesus Christ, in whom alone all these are promised. And in asking
hereof, we should not pray thus: "O Father, forgive our sins if
thou wilt;" for he has expressed his will, saying, "As I live, I
desire not the death of a sinner, but rather that he convert and
live;" which immutable and solemn oath whoso calls in doubt makes
God a liar, and, so far as in him lies, would spoil him of his
Godhead.31 For he cannot be God except he be
eternal and infallible verity. And John says, "This is the
testimony which God hath testified of his Son, that whoso believeth
in the Son hath eternal life" (1 John 5:11-13); to the verity
whereof we should steadfastly cleave, although worldly dolour
apprehends us. As David, exiled from his kingdom, and deprived of
all his glory, secluded not from God, but steadfastly believed
reconciliation by the promise made, notwithstanding that all
creatures in earth had refused, objected and rebelled against him:
"Happy is the man whom thou shalt inspire, O Lord" (2 Sam. 15).

 32In asking [for] corporeal things, first
let us inquire if we be at peace with God in our conscience by
Jesus Christ, firmly believing our sins to be remitted in his
blood? Secondly, let us inquire of our own hearts, if we know
[that] temporal riches or substance do not come to man by accident,
fortune, or chance, neither yet by the industry and diligence of
man's labour; but to be the liberal gift of God only, whereof we
ought to laud and praise his goodness, wisdom, and providence
alone.

 WHAT SHOULD BE PRAYED FOR. And if we truly acknowledge and
confess this, let us boldly ask of him whatsoever is necessary for
us: as sustenance of this body; health thereof; defence from
misery; deliverance from trouble; tranquillity and peace to our
commonwealth; prosperous success in our vocations, labours, and
affairs, whatsoever they are; which God wills we [should] ask all
of him, to certify [to] us that all things stand in his regiment
and disposition. And also by asking and receiving these corporeal
commodities, we have [a] taste of his sweetness, and are inflamed
with his love, that thereby our faith of reconciliation, and
remission of our sins, may be exercised and increase.

 WHY GOD DEFERS OR PROLONGS TO GRANT US OUR PETITIONS.33 But in asking for temporal things, we must observe,
first, that if God defers or prolongs to grant our petitions, even
so long that he seems apparently to reject us, yet let us not cease
to call; prescribing him neither time, neither manner of
deliverance; as it is written, "If he prolong time, abide patiently
upon him." And also, "Let not the faithful be too hasty, for God
sometimes defers and will not hastily grant, to the probation of
our continuance," as the words of Jesus Christ testify; and also
that we may receive with greater gladness that which, with ardent
desire, we long have looked for: as Hannah, Sarah, and Elizabeth,
after great ignominy of their barrenness and sterility, received
fruit of their bosoms with joy. Secondly, because we know the kirk
at all times to be under the cross, in asking temporal commodities,
and especially deliverance from trouble, let us offer unto God
obedience, if it shall please his goodness we be longer exercised,
that we may patiently abide it; as David, desiring to be restored
to his kingdom (what time he was exiled by his own son), offers to
God obedience, saying, "If I have found favour in the presence of
the Lord, he shall bring me home again; but if he shall say, 'Thou
pleasest me not longer to bear authority,' I am obedient; let him
do what seemeth good unto him" (2 Sam. 15:25-26).

 BETTER IT IS TO OBEY GOD THAN MAN. And the three children did
say unto Nebuchadnezzar, "We know that our God whom we worship may
deliver us; but if it shall not please him so to do, let it be
known to thee, O king, that thy gods we will not worship" (Dan.
3:17-18). Here they gave a true confession of their perfect faith,
knowing nothing to be impossible to the omnipotence of God;
affirming also themselves to stand in his mercy; for otherwise the
nature of man could not willingly give itself to so horrible a
torment. But they offer unto God most humble obedience to be
delivered at his good pleasure and will; as we should do in all
afflictions, for we know not what to ask or desire as we ought:
that is, the frail flesh, oppressed with fear and pain, desires
deliverance, ever abhorring and drawing back from giving
obedience.

 O Christian brethren, I write by experience. But the Spirit of
God calls back the mind to obedience, that albeit it does desire
and abide for deliverance, yet should it not repine against the
good will of God, but incessantly ask that it may abide with
patience. How hard this battle is, no man knows but he who in
himself has suffered trial.

 THE PETITION OF THE SPIRIT.34 It is to be
noted, that God sometimes does grant the petition of the spirit,
while he yet defers the desire of the flesh. As who doubts but God
did mitigate the heaviness of Joseph (Gen. 39), although he sent
not hasty deliverance in his long imprisonment; and that as he gave
him favour in the sight of the jailor, so inwardly also he gave him
consolation in spirit. And moreover, God sometimes grants the
petition of the spirit, where utterly he repels the desire of the
flesh;35 for the petition of the spirit
always is, that we may attain to the true felicity, whereunto we
must needs enter by tribulation and the final death, which both the
nature of man does ever abhor, and therefore the flesh, under the
cross, and at the sight of death, calls and thirsts for hasty
deliverance. But God, who alone knows what is expedient for us,
sometimes prolongs the deliverance of his chosen, and sometimes
permits them to drink, before the maturity of age, the bitter cup
of corporeal death, that thereby they may receive medicine and cure
from all infirmity.36 For who doubts that
John the Baptist desired to have seen the days of Jesus Christ
more, and to have been longer with him in conversation? Or that
Stephen would not have laboured more days in preaching Christ's
gospel, whom, nevertheless, he suffered hastily to taste of this
general sentence (Acts 7:59)? And, albeit we see therefore no
apparent help to ourselves, nor yet to others [who are] afflicted,
let us not cease to call, thinking that our prayers are vain.37 For, whatsoever comes of our bodies, God
shall give unspeakable comfort to the spirit, and shall turn all to
our good beyond our own expectation.

 IMPEDIMENTS COME OF THE WEAKNESS OF THE FLESH. The cause that I
am so long and tedious in this matter is, for that I know how hard
the battle is betwixt the spirit and the flesh, under the heavy
cross of affliction, where no worldly defence, but present death
does appear. I know the grudging and murmuring com plaints of the
flesh; I know the anger, wrath, and indignation which it conceives
against God, calling all his promises in doubt, and being ready
every hour utterly to fall from God: against which rests only
faith, provoking us to call earnestly, and to pray for assistance
of God's Spirit. Wherein if we continue, he shall turn our most
desperate calamities to gladness, and to a prosperous end. "To thee
alone, O Lord, be praise, for with experience I write this and
speak it."

 WHERE, FOR WHOM, AND AT WHAT TIME WE OUGHT TO PRAY, is not to be
passed over with silence.

 PRIVATE PRAYER. Private prayer (such as men secretly offer unto
God by themselves) requires no separate place, although Jesus
Christ commands when we pray to enter into our chamber, and to
close the door, and so to pray unto our Father secretly (Matt.
6:6). Whereby he would that we should choose for our prayers such
places as might offer least occasion to call us back from prayer;
and also that we should expel forth of our minds, in time of our
prayer, all vain cogitations. For otherwise Jesus Christ himself
does observe no special place of prayer; for we find him sometimes
pray in Mount Olivet, sometimes in the desert, sometimes in the
temple, and in the garden. And Peter coveted to pray upon the top
of the house. Paul prayed in prison, and was heard of God (Acts
10:9).38 Who also commands men to pray in all
places, lifting up unto God pure and clean hands; as we find that
the prophets and most holy men did, whensoever danger or necessity
required.

 APPOINTED PLACES TO PRAY IN MAY NOT BE NEGLECTED. But public and
common prayers should be used in [the] place appointed for the
assembly, from whence whosoever negligently extracts himself is in
no wise excusable. I mean not, that to be absent from that place is
sin, because that place is more holy than another; for the whole
earth created by God is equally holy. But the promise made, that,
"Wheresoever two or three be gathered together in my name, there
shall I be in the midst of them" (Matt. 18:20), condemns all such
as contemn the congregation gathered in his name. But mark well
this word "gathered;" I mean not, to hear piping, singing, or
playing; nor to patter upon beads, or books whereof they have no
understanding; nor to commit idolatry, honouring that for God which
is no god indeed. For with such will I neither join myself in
common prayer, nor in receiving external sacraments; for in so
doing I should affirm their superstition and abominable idolatry,
which I, by God's grace, never will do, neither counsel others to
do, to the end.

 WHAT IT IS TO BE GATHERED IN THE NAME OF CHRIST. This
congregation which I mean, should be gathered in the name of Jesus
Christ: that is, to laud and magnify God the Father, for the
infinite benefits they have received by his only Son our Lord. In
this congregation the mystical and last Supper of Jesus Christ
should be distributed without superstition or any more ceremonies
than he himself used, and his apostles after him. And in
distribution thereof, in this congre gation, should inquisition be
made of the poor among them, and support provided, during the time
of their convention, and it should be distributed amongst them.
Also, in this congregation should be made common prayers, such as
all men hearing might understand; that the hearts of all,
subscribing to the voice of one, might, with unfeigned and fervent
mind, say, "Amen." Whosoever does withdraw himself from such a
congregation (but alas, where shall it be found?) does declare
himself to be no member of Christ's body.

 FOR WHOM, AND AT WHAT TIME WE SHOULD PRAY. Now there remains,
for whom, and at what time we should pray. Paul does command that
we should pray for all men, and at all times (1 Tim. 2:1-2). And
principally for such of the household of faith as suffer
persecution, and for commonwealths tyrannically oppressed,
incessantly should we call, that God, of his mercy and power, will
withstand the violence of such tyrants.

 GOD'S SENTENCE MAY BE CHANGED. And when we see the plagues of
God, as hunger, pestilence, or war coming, or appearing to reign;
then should we, with lamentable voices and repenting hearts, call
unto God, that it would please his infinite mercies to withdraw his
hand; which thing if we do unfeignedly, he will, without doubt,
revoke his wrath, and in the midst of his fury think upon mercy; as
we are taught in the scripture, by his infallible and eternal
verity. As in Exodus, God says, "I shall destroy this nation from
the face of the earth" (Ex. 32:10, 28). And when Moses addressed
himself to pray for them, the Lord proceeded, saying, "Suffer me
that I may utterly destroy them." And then Moses falls down upon
his face, and forty days continued in prayer for the safety of the
people, for whom at thelast he obtained forgiveness (Deut. 9:14,
18). David in the vehement plague, lamentably called unto God (2
Sam. 24:17). And the king of Nineveh says, "Who can tell? God may
turn and repent, and cease from his fierce wrath, that we perish
not" (Jonah 3:9). Which examples and scriptures are not written in
vain, but to certify us that God, of his own native goodness, will
mitigate his plagues (by our prayers offered by Jesus Christ),
although he has threatened to punish, or presently does punish.
Which he does testify by his own words, saying, "If I have
prophesied against any nation or people, that they shall be
destroyed; if they repent of their iniquity, it shall repent me of
the evil which I have spoken against them" (Jer. 18:7-8). This I
write, lamenting the great coldness of men,39
who, under so long scourges of God, are nothing kindled to pray by
repentance, but carelessly sleep in a wicked life; even as though
the continual wars, urgent famine, and quotidian [daily]
plagues of pestilence, and other contagious, insolent
[unaccustomed], and strange maladies, were not the present
signs of God's wrath provoked by our iniquities.

 A PLAGUE THREATENED TO ENGLAND. O England! Let your intestine
battle, and domestic murder provoke you to purity of life,
according to the word which openly has been proclaimed in you.
Otherwise you shall drink the cup of the Lord's wrath! The
multitude shall not escape, but shall drink the dregs, and have the
cup broken upon their heads. For judgment begins in the house of
the Lord, and commonly the least offender is first punished, to
provoke the more wicked to repen tance.

 "But, O Lord, infinite in mercy, if thou shalt punish, make not
consummation, but cut away the proud and luxuriant branches which
bear no fruit:40 and preserve the
commonwealth of such as give succour and harbour to thy contemned
messengers, which long have suffered exile in deserts. And let thy
kingdom shortly come, that sin may be ended, death devoured, thy
enemies confounded; that we thy people, by thy majesty delivered,
may obtain everlasting joy and felicity, through Jesus Christ our
Saviour, to whom be all honour and praise, for ever. Amen.

 John Knox

 Hasten, Lord, and tarry not.

 Hereafter Follows a
Confession [or Prayer].

 Omnipotent and everlasting God, Father of our Lord Jesus Christ,
who by thy eternal providence disposes kingdoms, as seemeth best to
thy wisdom: we acknowledge and confess thy judgments to be
righteous, in that thou hast taken from us, for our ingratitude,
and for abusing of thy most holy word, our native king and earthly
comforter.

 Justly may thou pour forth upon us the uttermost of thy plagues;
for that we have not known the days and times of our merciful
visitation. We have contemned thy word, and despised thy mercies;
we have transgressed thy laws; for deceitfully have we wrought,
every man with our neighbours; oppression and violence we have not
abhorred: charity hath not appeared among us, as our profession
requireth. We have little regarded the voices of thy prophets. Thy
threatenings we have esteemed vanity and wind. So that in us, as of
ourselves, rests nothing worthy of thy mercies; for all are found
fruitless; even the princes with the prophets, as withered trees
apt and meet to be burnt in the fire of thy eternal
displeasure.

 But, O Lord, behold thy own mercy and goodness, that thou may
purge and remove the most filthy burden of our most horrible
offences. Let thy love overcome the severity of thy judgments, even
as it did in giving to the world thy only Son, Jesus, when all
mankind was lost, and no obedience was left in Adam nor in his
seed. Regenerate our hearts, O Lord, by the strength of thy Holy
Ghost. Convert thou us, and we shall be converted. Work thou in us
unfeigned repentance, and move thou our hearts to obey thy holy
laws.

 Behold our trouble and apparent destruction, and stay the sword
of thy vengeance before it devours us. Place above us, O Lord, for
thy great mercy's sake, such a head, with such rulers and
magistrates as feareth thy name, and willeth the glory of Christ
Jesus to spread. Take not from us the light of thy evangel, and
suffer thou no Papistry to prevail in this realm. Illuminate the
heart of our sovereign lady Queen Mary, with pregnant gifts of thy
Holy Ghost; and inflame the hearts of her council with thy true
fear and love. Repress thou the pride of those that would rebel;
and remove from all hearts the contempt of the word. Let not our
enemies rejoice at our destruction, but look thou to the honour of
thy own name, O Lord; and let thy gospel be preached with boldness
in this realm. If thy justice must punish, then punish our bodies
with the rod of thy mercy. But, O Lord, let us never revolt, nor
turn back to idolatry again. Mitigate the hearts of those that
persecute us; and let us not faint under the cross of our Saviour,
but assist us with the Holy Ghost, even to the end.

 Copyright © 1995 by Kevin Reed

Presbyterian Heritage Publications

P.O. Box 180922

Dallas, Texas 75218

 This edition has been edited to reflect contemporary spelling,
punctuation, and grammar. Bracketed words are supplied where needed
to complete the sense of a sentence. Bracketed words in
italics are inserted following some antiquated terms or phrases
as a convenience to the modern reader. Therefore, the words in
brackets are not a part of the original text.

 This publication has been provided in electronic form for the
personal convenience of our readers. No part of this publication
may be transmitted or distributed in any form, or by any means
(electronic, mechanical photocopying, or otherwise) without prior
permission of the publisher.

 1Prayer springs out of true faith

 2Men negligent in prayer are not perfect in faith

 3What prayer contains

 4Note

 5Let every man judge

 6Who prays not

 7Objection

 8Answer

 9Objection

 10Answer

 11Note well

 12Mark well hypocrisy

 13Daily bread

 14Note

 15A comfort to the writer, being in great adversity

 16A reference to the sickness and agonies Knox suffered during imprisonment on board the French galley

 17Note well

 18Note

 19Our heavy and great sins exceed the strength of any of us: wherefore it is necessary that thou, O Christ, thyself make satisfaction for us.

 20Objection

 21Answer

 22Libro de Isaac et Anima

 23True members

 24Note diligently

 25Obedience of the Saviour

 26Libro Contra [Epist.] Parmen

 27Objection

 28Answer

 29Note well

 30Spiritual things should be asked without condition

 31Note well

 32Corporeal things

 33Note well

 34Note well

 35Flesh strives against the Spirit

 36Persecution of the faithful

 37Comfort to the afflicted.

 38Private places to pray in

 39Weakness in prayer

 40The godly punished

 Indexes

 Index of Scripture References

Genesis

 32:10-12
 32:32
 39

Exodus

 20:15
 32:10
 32:28

Leviticus

 16

Numbers

 3:10

Deuteronomy

 4:7
 9:14
 9:18

2 Samuel

 7:27-29
 15
 15:25-26
 24:17

1 Kings

 12:31

2 Kings

 20:3

Psalms

 7:1-2
 7:16-17
 30:5
 41:4
 50:15
 79:8-9
 86:2
 145:18

Proverbs

 28:9

Isaiah

 1:15
 49:15
 54:7-8
 64:5-6
 64:8-9
 65:24

Jeremiah

 7:23
 11:14
 14:7
 14:12
 18:7-8
 29:13

Daniel

 3:17-18
 3:25
 3:28
 9:5
 9:18-19

Jonah

 3:9

Matthew

 6:6
 6:11
 7:7
 7:7
 9:11-13
 18:20
 18:20
 26:41

Luke

 11:13
 18:9-14
 23:34

John

 5:23
 9:31
 14:6

Acts

 7:59
 10:9

Romans

 8:26
 8:34
 10:10-13

1 Corinthians

 1:2
 1:10-13
 1:30

2 Corinthians

 1:20

Galatians

 3:20

1 Thessalonians

 5:17

1 Timothy

 2:1-2
 2:1-2
 2:5
 2:8

Hebrews

 4:14-16
 6
 8:6

1 Peter

 5:8

1 John

 2:1
 2:2
 5:11-13

 OEBPS/prayer.jpg
ChrisTian Classics Ethereal Likrary

