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

In Scripture: “But he said to her, ‘You speak as one of the foolish women speaks. ‘Shall we indeed accept good from God and not accept adversity?’ In all this Job did not sin with his lips” (Job 2:10).
“I know that You can do all things, and that no purpose of Yours can be thwarted” (Job 42:2)
“As an example, brethren, of suffering and patience, take the prophets who spoke in the name of the Lord. We count those blessed who endured. You have heard of the endurance of Job and have seen the outcome of the Lord’s dealings, that the Lord is full of compassion and is merciful” (James 5:10-11).

“that you will not be sluggish, but imitators of those who through faith and patience inherit the promises” (Hebrews 6:12)
How Important are Trials & Afflictions? "Solomon in all his glory was not arrayed so gloriously as poor Job”. (C. H. Spurgeon)
“Look, as our greatest good comes through the sufferings of Christ, so God’s greatest glory that He hath from His saints comes through their suffering” (Thomas Brooks).

“Let every pain, let every weakness, let every sorrow, let every sin, drive you to God”.
“You pray against promotion when you pray against affliction”. (Both quotes by Charles Spurgeon)

“O BLESSED HURRICANE!”

(Behind a Frowning Providence - Part 1)

I, along with a what were a radical group of seminary students here in St. Louis, have been rightfully accused of speaking often not only of the inevitability, but also of the benefits to be obtained from tribulations, afflictions, suffering, trails, adversity, calamity, and the like. As one friend of mine just said; “these are not neighbors, they are rooms in the same house”.

One in this group, parting words would always be; “Much love and many tribulations”. I confess I like that. It was a reminder to me that not only “through many tribulations we must enter the kingdom of God’ (Acts 14:22), and that we are “to consider it all joy when we encounter various trials” (James 1:2) knowing how God uses them for our good as James goes on to say in the next two verses and in Romans 5, but that these are indeed demonstrations of love and goodness of a sovereign and merciful God.

I have seen this lived out with someone I minister with in the way they demonstrated their trust in a sovereign God through their unwavering love for our beloved Lord, even when their newly born son was taken by the same God that gave him to them. They could and did say along with Job; “The Lord gave and the Lord has taken away. Blessed be the name of the Lord” (Job 1:21).

I’ve seen it in a dear friend, a godly wife and mother, who always wanted to be able to glorify God more, and saw and embraced losing their leg below the knee after going into a diabetic comma as the means a loving God had provided for her to fulfill that desire and have a life with more opportunity to glorify God. The opportunity had been given to her by acknowledging God’s sovereign work and goodness in all He’d done in her life, including that.

I’ve seen it with a pastor who was part of that seminary group, who during in his latter time at the seminary when he lost their first baby in a miscarriage five days before Christmas. I still have on my cell phone the text message he sent saying: “Our/God’s baby is in heaven enjoying Jesus. Much love and superior pleasure abounding in the treasure Jesus Christ!”

Oh the scriptures say those who are truly regenerate, are indeed a peculiar people. So much so that Paul could and did “exult in his tribulations” (Romans 5:3), or “rejoice in our sufferings” as it says in other versions.

But recently as I returned to a time-tested hero of the faith, Charles Spurgeon, and read just a few paragraphs of something he wrote titled: O Blessed Hurricane, it really got me thinking. In fact, far more and much better, it got me thinking --- then praying!

Spurgeon wrote: “In seasons of severe trial, the Christian has nothing on earth that he can trust to and is therefore
compelled to cast himself on his God alone. When his vessel is on its beam-ends (in imminent danger of capsizing) and no human deliverance can avail, he must simply and entirely trust himself to the providence and care of God. Happy storm that wrecks a man on such a rock as this! O blessed hurricane that drives the soul to God and God alone!”

“There is no getting at our God sometimes because of the multitude of our friends; but when a man is so poor, so friendless, so helpless that he has nowhere else to turn, he flies into His Father’s arms and is blessedly clasped therein! When he is burdened with troubles so pressing and so peculiar, that he cannot tell them to any but God, he may be thankful for them; for he will learn more of his Lord then than at any other time.”
“Oh, tempest-tossed believer, it is a happy trouble that drives you to your Father! Now that you have only your God to trust, see that you put your full confidence in Him. Dishonor not your Lord and Master by unworthy doubts and fears; but be strong in faith, giving glory to God. Show the world that your God is worth ten thousand worlds to you. Show rich men how rich you are in your poverty when the Lord God is your helper. Show the strong man how strong you are in your weakness when underneath you are the everlasting arms. Now is the time for feats of faith and valiant exploits. Be strong and very courageous; and the Lord your God shall certainly, as surely as He built the heavens and the earth, glorify Himself in your weakness and magnify His might in the midst of your distress. The grandeur of the arch of heaven would be spoiled if the sky were supported by a single column, and your faith would lose its glory if it rested on anything discernible by the carnal eye. May the Holy Spirit give you to rest in Jesus…”
Those words were spoken by one who is still referred to as The Prince of Preachers, and very much like His Lord “was a man of sorrows and acquainted with grief” (Isaiah 53:3). Perhaps that’s why Spurgeon could say; “Affliction is the best bit of furniture in my house. It is the best book in a minister’s library.”

A “hurricane has hit” a number of peoples’ lives I know and care for. I’m sure another one is on the horizon for many of us. But if it is true the Bible presents us with our great Example who was “made perfect through sufferings” (Hebrews 2:10), and we are told we are to be conformed to His image (Romans 8:29), knowing; “you have been called for this very purpose, since Christ also suffered for you, leaving you an example for you to follow in His steps” (1 Peter 2:21), then understanding our loving Father is behind these providences, and that they are meant to strip us of everything so we might flee to and cling to Christ, then we can fully discover what we have in Him, now, and for all eternity. But then we too will surely say; “O Blessed Hurricane!”
Upcoming we will look at; Why God Sends & How God Uses those Providences in our lives. Until then -

Much love and many tribulations,

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

