 SOMETHING TO THINK & PRAY ABOUT!
 ("I think, therefore I pray!")

In Scripture: "Because we are members of His body. This mystery is great; but I am speaking with reference to Christ and the church” (Ephesians 5:30, 32).

“In that day you will know that I am in My Father, and you in Me, and I in you” (John 14:20).
How Important is Christ: "We have so domesticated the word . . . ‘godliness’ that we scarcely can begin to comprehend what Paul means by it. Read your Bible, go to church, keep the Ten Commandments: godliness. No! That’s not godliness. Pharisees did all that. Godliness is so being ravished by God, so satisfied by God, so filled with God, so driven by Jesus’ way that you live in a way that the only explanation for your life is God raising you from the dead.” (John Piper)

“The union of Christ to His people is an amazing subject . . . I cannot but lament we are most of us so great strangers to these important and heavenly truths. Depend on it, we are great losers hereby. The people of God lose much because they neglect truths of the greatest importance. In the present day they are too neglectful of important truths. They are willingly ignorant of them” (A. W. Pink).

 "The Deep Things of God!" PART 1
Friends, we live in such superficial times. How spiritually poor most of us must be. I know I am. I’m not sure I even know what the “deeper” or “richer” things of God are. We have reduced God and the Christian life down to a level I’m afraid that will not sustain us in the troubling and truly trying times, enable us to genuinely bring God glory, make a profound difference in the world, or even have anything of any great worth or value spiritually to pass onto the next generation.

John Piper when commenting on 1 Corinthians 15:19; “If in this life only we have hoped in Christ, we are of all people most to be pitied”, contrasted Paul’s understanding of the Christian life and his rejoicing in his suffering with our own affluent American mindset of escaping any discomfort and said, “We have so domesticated the word … ‘godliness’ that we scarcely can begin to comprehend what Paul means by it. Read your Bible, go to church, keep the Ten Commandments: godliness. No! That’s not godliness. Pharisees did all that. Godliness is so being ravished by God, so satisfied by God, so filled with God, so driven by Jesus’ way that you live in a way that the only explanation for your life is God raising you from the dead.”

As I’ve been examining my heart and my own so-called godliness in light of recent experiences or after reading of the persecuted church in North Korea and the unthinkable atrocities that occur to Christians in that country who “practice their faith”, I have become deeply troubled by what I see. Maybe it was listening to Francis Schaeffer on a DVD recently involving his book; The Christian Manifesto ask; “What is your loyalty to Jesus Christ worth to you?” One thing I do know is the Lord has directed me recently to examine my own heart and I have come up woefully short and been found greatly wanting.

But finally it was from listening to a message by A. W. Pink that began to first convict me greatly of my superficiality, but then went on to greatly encourage me with the riches that still await. Not only of a changed life, but one fueled by and experiencing all of the fullness of union with Christ Himself. It showed me my sinful heart but then showed me what to do about it; where and how to begin again. It really got me thinking. In fact, far more and much better, it got me thinking ----- then praying!

Let me share with you this time, some of A. W. Pink’s (1886-1952) words from just the very beginning of only his introduction in a book of his published messages titled; Spiritual Union and Communion, dripping with scripture and showing what true delight awaits for those who understand what Christ has obtained for us and who seek such spiritual union and communion with Him.

Pink begins; “The Scriptures have much to say upon the union which exists between Christ and His people. “In that day you will know that I am in My Father, and you in Me, and I in you’ (John 14:20). Because we are members of His body. This mystery is great; but I am speaking with reference to Christ and the Church (Ephesians 5:30, 32). What an astonishing thing it is that there should be a union between the Son of God and the worms of the earth! . . . How immeasurable is the distance between the Creator and the creature, between Deity and mortal man!”

“The union of Christ is an amazing subject . . . I cannot but lament we are most of us so great strangers to these important and heavenly truths. Depend on it, we are great losers hereby. The people of God lose much because they neglect truths of the greatest importance. In the present day they are too neglectful of important truths. They are willingly ignorant of them.”

“Samuel E. Pierce in 1812 wrote; ‘We treat the scriptures in the present day as though the less we knew of the deep things of God, so much the better. Alas! Alas! This, let us think of it as we may, is to cast contempt on God Himself. Nor will it serve to say, we do not mean or intend. It is a matter of fact, we are too neglectful of those Divine truths and doctrines which concern the glory of Christ’.”

Pink goes onto say; “the vital importance of this subject of the union of the Church to Christ may be clearly seen from the place which it occupies in the High Priestly prayer of Christ. ‘I do not ask on behalf of these alone, but for those also who believe in Me through their word; that they may all be one; even as You, Father, are in Me and I in You, that they also may be in Us’ (John 17:20-21). Our Lord here began His prayer for the whole body of His people by speaking of the union which they had with Him and His Father in Him, and He spends the verses which follow in expressing the blessings which follow as the fruits thereof. We are not to conceive that Christ here prayed for a union to be brought about or obtained; no, for it was established from all eternity: rather was He praying that His beloved might be blest with the clear knowledge of it, so that they might enjoy all the benefits of the same in their own souls.”

“’The glory which You have given Me I have given them, that they may be one, just as We are one’ (John 17:22). This subject of the union between Himself and the elect was truly sweet and blessed to the heart of Christ. He knew that the knowledge and use of it is of great value and service to His people, therefore did He speak of it again and again that His saints in all ages might receive the knowledge of it into their minds and enjoy in their hearts the blessings contained in it. And if Christ Himself esteemed this truth of union with Himself as a foundation truth, we should learn to think of it so also. We should bring ourselves unto the closest and prayerful study of the same, for by it our faith and hope are sustained.”

“’The glory which You have given Me I have given them, that they may be one, just as We are one’. This petition is the very center of Christ’s prayer expressing the supreme desire of the Savior’s mind toward His redeemed: it summed up the uttermost longing of His heart toward them. The union about which He prayed is such that thereby the Father and the Son dwell in us and we in Them. It is such that the elect are so joined unto God and His Christ that it is the very highest union of which the elect are capable. It is the chiefest and greatest of all blessings, being the foundation from which all others proceed.”

“’I in them and You in Me, that they may become perfectly one’ (John 17:23). A great variety of blessings are set before us in the gospel. Salvation is an unspeakable one, yet not so great as our union to the person of Christ . . . The grace of justification is an unspeakable blessing, yet not so great as that of union, because the effect can never be equal to the cause which produces it. To be in Christ must exceed all the blessings which flow from Him which we have or ever shall partake of, either on earth or in Heaven. Communion with Christ is unspeakably blessed, yet not so great as union, for our union is the foundation of all communion.”

Friends, I know some of these truths sound very foreign and even strange to us. They do to me. Worse of all, they seem unimportant. But how can that be when they seem to touch upon what is paramount in our Lord’s heart? Perhaps Samuel Pierce was right when in 1812 he said; “we treat the scriptures in the present day as though the less we knew of the deep things of God, so much the better.” For any who knows their history, can anyone truly doubt that today, almost two hundred years later, we don’t even know what he’s talking about – what deeper things of God could even exist to be known, we have so traveled down that slippery slope away from true union and communion with Christ?

It is my hope to no longer be sluggish, but be imitators of those who through faith and patience inherit the promises (Hebrews 6:12), as we continue to look in the coming weeks at Pink’s unraveling and unveiling - union with Christ. Oh, that it not only would be discerned and enjoyed as the chief of all spiritual blessings but also the foundation of all other spiritual blessings so that I might not miss out on any, or you.

May our Lord Himself grant us all a new and greater desire for the deep things of God, new eyes to see, a renewed mind to grasp and understand, along with the faith to apprehend and then appropriate to the fullest this union with Christ – for God's glory and our everlasting joy.

 We must at all times, in all ways, with all people, point them to Christ!
 (But we shall not unless we experience this union with our beloved Lord)
Ed D. Kleiman

P.S. "It is a grand thing to be driven to think, but it is a grander thing to be driven to pray through having been made to think."

 (Charles Spurgeon)
www.praybold.org
