

PAUL E. MILLER

o Father, who art in heaven, hallowed be thy name.

Thy Kingdom come, thy will **CONNECTING** *with*

a earth as it is in heaven

GOD IN A

A *Give us this day our daily bread.* **DISTRACTING WORLD**

and forgive us our trespasses,

as you forgive those who trespass against us.

And lead us not into temptation,

but deliver us from evil. For thine is the kingdom, the power and the

glory, forever and ever. Amen

LIFE

Foreword by

DAVID POWLISON

Prayer, the concept and the practice, exposes our core doubts and desperation for God. Paul Miller captures the promise of prayer as a gift that connects us to the heart of the Father and as a path for transforming the world. Paul's honest struggle with living a life full of prayer and his childlike delight in hearing the heart of God invite us to gratitude and call us to speak boldly to our God. This book will be like having the breath of God at your back. Let it lift you to new hope.

DAN B. ALLENDER, PhD, author of *Bold Love*

A Praying Life is a deeply moving testimony to God's power in prayer. Paul Miller shares his life and biblical wisdom to instill in us, his readers, a "heart that becomes a factory of prayer"—that is, a passion to speak to God honestly and in a way that will change our life and the lives of others for whom we pray.

TREMPER LONGMAN III, PhD, author of *Reading the Bible with Heart and Mind*

If Jesus or Jesus' saving grace is just an abstraction to you, Paul Miller will be a great help in making his love a living reality to your heart.

TIM KELLER, author of *The Reason for God*

Paul Miller refuses to separate the spiritual life from the rest of our daily living. In *A Praying Life*, he shows the difference that constant communication with Christ makes in the everyday experiences of life, especially the life of the family. Reading this book will help you make prayer a more important part of your own life story by integrating prayer into the daily routines of life.

PHILIP RYKEN, author of *The Message of Salvation*

This is as fine a book on prayer as you will ever read, but it is so much more. It is the story of our struggle to actually live like we believe that our heavenly Father really does love us. If we did, nothing could keep us from being committed to the day-by-day hard work of prayer. Paul Miller exegetes our struggle in a way that is convicting, insight giving, and encouraging. This is a book on prayer that actually makes you want to pray!

PAUL DAVID TRIPP, president, Paul Tripp Ministries

In my library, I have perhaps twenty different volumes on prayer, but none captured my heart or propelled me into fresh communion with our Father as much as *A Praying Life*. Finally, a book that applies the radical implications of the gospel of God's grace to prayer! With childlike wonder, sage-like wisdom, and heartfelt candor, Paul shows us that to pray is to see Jesus more clearly and meet him more regularly in every single aspect and moment of the day. Thanks, my friend, for calling me back to what really matters.

SCOTTY SMITH, teacher in residence, West End Community Church

The timely word and work of Paul Miller has had a profound effect on me. Now with *A Praying Life*, here he is with another right-on-time delivery! This book reveals that the secret to a prayerful life is an active understanding of the stories you are living. In every story a prayer; in every prayer a story.

CHARLIE PEACOCK, cofounder, Art House America

Like many Christians, I struggle to maintain a meaningful prayer life. Too often my prayers are hurried, shallow, and perfunctory. In his book *A Praying Life*, Paul Miller has provided an inspirational and helpful resource for all of us who want to pray better. Paul uses compelling stories, solid scriptural support, and insightful spiritual principles to first explain the nature of prayer and then to provide practical suggestions on how to pray. You will enjoy reading this book and then, I think, marvel at how much more meaningful your prayer life can become.

BOB RUSSELL, author of *When God Builds a Church*

Charles Spurgeon wrote, "Prayer does not fit us for the greater works; prayer is the greater work." Paul Miller's superb book calls us back to this "greater work," reminding us of the joy we find in our Lord's presence and equipping us with practical insight on how to recapture the intimacy and power of a praying life.

KEN SANDE, founder, Relational Wisdom 360

A PRAYING LIFE

CONNECTING WITH GOD IN A DISTRACTING WORLD

Paul E. Miller

NAVPRESS

*A NavPress resource published in alliance
with Tynedale House Publishers, Inc.*

NavPress is the publishing ministry of The Navigators, an international Christian organization and leader in personal spiritual development. NavPress is committed to helping people grow spiritually and enjoy lives of meaning and hope through personal and group resources that are biblically rooted, culturally relevant, and highly practical.

For more information, visit www.NavPress.com.

A Praying Life: Connecting with God in a Distracting World

Copyright © 2009, 2017 by Paul Miller. All rights reserved.

Previous edition published in 2009 under ISBN 978-1-60006-300-8.

A NavPress resource published in alliance with Tyndale House Publishers, Inc.

NAV PRESS and the NAV PRESS logo are registered trademarks of NavPress, The Navigators, Colorado Springs, CO. TYNDALE is a registered trademark of Tyndale House Publishers, Inc. Absence of ® in connection with marks of NavPress or other parties does not indicate an absence of registration of those marks.

The Team:

Don Pape, Publisher

David Zimmerman, Acquisitions Editor

Jeff Miller of Faceout Studio, Cover Designer

Beth Sparkman, Interior Designer

Cover photograph of geometric waves copyright © meow_meow/Shutterstock. All rights reserved.

Unless otherwise indicated, all Scripture quotations are taken from *The Holy Bible*, English Standard Version® (ESV®), copyright © 2001 by Crossway, a publishing ministry of Good News Publishers. Used by permission. All rights reserved. Scripture quotations marked HCSB are taken from the Holman Christian Standard Bible,® copyright © 1999, 2000, 2002, 2003, 2009 by Holman Bible Publishers. Used by permission. Holman Christian Standard Bible,® Holman CSB,® and HCSB® are federally registered trademarks of Holman Bible Publishers. Scripture quotations marked KJV are taken from the *Holy Bible*, King James Version. Scripture quotations marked MSG are taken from *THE MESSAGE*, copyright © 1993, 1994, 1995, 1996, 2000, 2001, 2002 by Eugene H. Peterson. Used by permission of NavPress. All rights reserved. Represented by Tyndale House Publishers, Inc. Scripture quotations marked NASB are taken from the New American Standard Bible,® copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by The Lockman Foundation. Used by permission. Scripture quotations marked NIV are taken from the Holy Bible, *New International Version*,® NIV,® Copyright © 1973, 1978, 1984, 2011 by Biblica, Inc.® (Some quotations may be from the earlier NIV edition, copyright © 1984.) Used by permission. All rights reserved worldwide. Scripture quotations marked NKJV are taken from the New King James Version,® copyright © 1982 by Thomas Nelson, Inc. Used by permission. All rights reserved.

Some of the anecdotal illustrations in this book are true to life and are included with the permission of the persons involved. All other illustrations are composites of real situations, and any resemblance to people living or dead is purely coincidental.

For information about special discounts for bulk purchases, please contact Tyndale House Publishers at csresponse@tyndale.com or call 800-323-9400.

Cataloging-in-Publication Data is available.

ISBN 978-1-63146-683-0

Printed in the United States of America

23	22	21	20	19	18	17
7	6	5	4	3	2	1

Contents

Foreword ix

Introduction xi

1. “What Good Does It Do?” 1
2. Where We Are Headed 7

Part 1: Learning to Pray like a Child

3. Become like a Little Child 17
4. Learn to Talk with Your Father 25
5. Spending Time with Your Father 31
6. Learning to Be Helpless 41
7. Crying “Abba”—Continuously 51
8. Bending Your Heart to Your Father 57

Part 2: Learning to Trust Again

9. Understanding Cynicism 63
10. Following Jesus out of Cynicism 69
11. Developing an Eye for Jesus 81

Part 3: Learning to Ask Your Father

12. Why Asking Is So Hard 89
13. Why We Can Ask 97
14. How Personal Is God? 103
15. What Do We Do with Jesus’ Extravagant Promises about Prayer? 113
16. What We Don’t Ask For: “Our Daily Bread” 125

A PRAYING LIFE

- 17. What We Don't Ask For: "Your Kingdom Come" 131
- 18. Surrender Completely: "Your Will Be Done" 137

Part 4: Living in Your Father's Story

- 19. Watching a Story Unfold 147
- 20. A Father's Love 155
- 21. Unanswered Prayer: Understanding the Patterns of Story 161
- 22. Hebrew Laments: Relearning Desert Praying 171
- 23. Understanding How Laments Work 179
- 24. How God Places Himself in the Story 191
- 25. Praying Without a Story 197
- 26. Hope: The End of the Story 207
- 27. Living in Gospel Stories 215

Part 5: Praying in Real Life

- 28. Using Prayer Tools 225
- 29. Keeping Track of the Story: Using Prayer Cards 229
- 30. Prayer Work 239
- 31. Listening to God 245
- 32. Prayer Journaling: Becoming Aware of the Interior Journey 255
- 33. Real-Life Praying 263
- 34. Unfinished Stories 269

Appendix: Getting Started with Your Prayer Cards 275

Acknowledgments 281

Notes 283

About the Author 287

Foreword

IT'S HARD TO PRAY. It's hard enough for many of us to make an honest request to a friend we trust for something we truly need. But when the request gets labeled "praying" and the friend is termed "God," things often get very tangled up. You've heard the contorted syntax, formulaic phrases, meaningless repetition, vague nonrequests, pious tones of voice, and air of confusion. If you talked to your friends and family that way, they'd think you'd lost your mind! But you've probably talked that way to God. You've known people who treat prayer like a rabbit's foot for warding off bad luck and bringing goodies. You've known people who feel guilty because their quantity of prayer fails to meet some presumed standard. Maybe you are one of those people.

Prayer—it tends to become a production and a problem.

Life—it's always a production and a problem. You cycle through your to-do list, your anxieties, distractions, pressures, pleasures, and irritants.

God—he's there, somewhere, sometimes.

Somehow those two problematic productions and the Lord of heaven and earth don't all get on the same page very often.

But prayer isn't meant to be a production or a problem. And God is here, now. Prayer is meant to be the conversation where your life and your God meet. Paul Miller understands that. *A Praying Life* aims to help you join him in living out that understanding.

A praying life is an oddly normal way to live. The best our world

has to offer is to teach you how to talk to *yourself*. Change what you tell yourself, and your feelings about what happened will change. Change your self-talk, and how you feel about yourself will change. Talk yourself out of getting upset about what you can't change. Do something constructive about what you can change. Those are the world's best efforts. It's a familiar but abnormal way to live.

But Jesus lives and teaches something different. What he does—and helps you do—is unfamiliar but normal. It's human and it's humane: how life's meant to be. He teaches you how to *stop* talking to yourself. He shows how to *stop* making prayer into a production. Jesus teaches you to start talking to your Father—to “my Father and your Father” (John 20:17), as he put it to Mary from Magdala. He shows you how to start talking with the God who rules the world, who has freely chosen to take your best interests to heart.

Talking life over with this on-scene God is the sort of conversation worth calling “prayer.” You find several hundred examples in the Bible, and Paul Miller has listened. The Bible's prayers traffic in both daily life and the real God. They bring real troubles and need to a God who really listens. They never seem like a production. They sound and feel real because they *are* real.

Paul offers you a vision for how a working fellowship with God thinks, talks, feels, and acts. He takes you inside his family life and his prayer life. By seeing how life and God weave together, you'll discover the joy of living as God's child, experiencing the adventure of walking closely with your Father and Good Shepherd.

A Praying Life will bring a living, vibrant reality to your prayers. Take it to heart.

DAVID POWLISON, MDiv, PhD

Executive director of Christian Counseling and Educational Foundation

Author of Speaking Truth in Love

Editor of the Journal of Biblical Counseling

Introduction

I NEVER STARTED OUT to write a book on prayer. I simply discovered that I'd learned how to pray. Life's unexpected turns had created a path in my heart to God; God taught me to pray through suffering.

In the late 1990s a pastor asked me to cover his pulpit for a month during the summer. I agreed, and one afternoon I sketched out what I'd learned about prayer. Those notes became the prayer seminar that my friend Bob Allums and I have now given nearly 150 times. The response to the seminar has been almost electric. It has touched a deep nerve in people's lives.

I thought the seminar was enough, that another book on prayer was unnecessary. Plus, I wasn't sure I had time. But my friend David Powlison and my wife, Jill, urged me to write, and my board chairperson, Lynette Hull, suggested I begin my day by writing. So I wrote. I wrote for Christians, for those struggling to do life, who pray badly yet long to connect with their heavenly Father.

The book opens with a chapter on our frustrations with prayer and another that describes where we're headed. Part 1, "Learning to Pray like a Child," examines the basics of relating to our heavenly Father like a little child. In part 2, "Learning to Trust Again," we go deeper and look at some adult habits that can dull our hearts to prayer and keep us from being drawn into the life of the Father. Part 3, "Learning to Ask Your Father," examines barriers to asking that come

from the spirit of our age. Part 4, “Living in Your Father’s Story,” is where it all comes together. When we have a praying life, we become aware of and enter into the story God is weaving in our lives. The final part, “Praying in Real Life,” introduces some simple tools and ways of praying that have helped many people learn to pray. As we look at these tools, we’ll continue to learn about our hearts and how God weaves stories in our lives.

That’s the skeleton. The meat of the book is the family stories I tell. They are not dramatic; they’re nitty-gritty tales of surviving and thriving in a world of stress and disappointment. As you watch us, I hope you experience the presence of Jesus.

The apostle Paul said this about how all true ministry works: “For just as the sufferings of Christ flow over into our lives, so also through Christ our comfort overflows” (2 Corinthians 1:5, NIV). I pray that through this book my relatively light suffering will overflow into your life as comfort, freeing you to touch the heart of God.

“WHAT GOOD DOES IT DO?”

I WAS CAMPING for the weekend in the Endless Mountains of Pennsylvania with five of our six kids. My wife, Jill, was home with our eight-year-old daughter, Kim. After a disastrous camping experience the summer before, Jill was happy to stay home. She said she was giving up camping for Lent.

I was walking down from our campsite to our Dodge Caravan when I noticed our fourteen-year-old daughter, Ashley, standing in front of the van, tense and upset. When I asked her what was wrong, she said, “I lost my contact lens. It’s gone.” I looked down with her at the forest floor, covered with leaves and twigs. There were a million little crevices for the lens to fall into and disappear.

I said, “Ashley, don’t move. Let’s pray.” But before I could pray, she burst into tears. “What good does it do? I’ve prayed for Kim to speak, and she isn’t speaking.”

Kim struggles with autism and developmental delay. Because of her weak fine motor skills and problems with motor planning, she is also mute. One day after five years of speech therapy, Kim crawled out of the speech therapist’s office, crying from frustration. Jill said, “No more,” and we stopped speech therapy.

Prayer was no mere formality for Ashley. She had taken God at his word and asked that he would let Kim speak. But nothing happened. Kim's muteness was testimony to a silent God. Prayer, it seemed, doesn't work.

Few of us have Ashley's courage to articulate the quiet cynicism or spiritual weariness that develops in us when heartfelt prayer goes unanswered. We keep our doubts hidden even from ourselves because we don't want to sound like bad Christians. No reason to add shame to our cynicism. So our hearts shut down.

The glib way people talk about prayer often reinforces our cynicism. We end our conversations with "I'll keep you in my prayers." We have a vocabulary of "prayer speak," including "I'll *lift you up* in prayer" and "I'll *remember* you in prayer." Many who use these phrases, including us, never get around to praying. Why? Because we don't think prayer makes much difference.

Cynicism and glibness are just part of the problem. The most common frustration is the activity of praying itself. We last for about fifteen seconds, and then out of nowhere the day's to-do list pops up and our minds are off on a tangent. We catch ourselves and, by sheer force of the will, go back to praying. Before we know it, it has happened again. Instead of praying, we are doing a confused mix of wandering and worrying. Then the guilt sets in. *Something must be wrong with me. Other Christians don't seem to have this trouble praying.* After five minutes we give up, saying, "I am no good at this. I might as well get some work done."

Something *is* wrong with us. Our natural desire to pray comes from Creation. We are made in the image of God. Our inability to pray comes from the Fall. Evil has marred the image. We want to talk to God but can't. The friction of our desire to pray, combined with our badly damaged prayer antennae, leads to constant frustration. It's as if we've had a stroke.

Complicating this is the enormous confusion about what makes

for good prayer. We vaguely sense that we should begin by focusing on God, not on ourselves. So when we start to pray, we try to worship. That works for a minute, but it feels contrived; then guilt sets in again. We wonder, *Did I worship enough? Did I really mean it?*

In a burst of spiritual enthusiasm we put together a prayer list, but praying through the list gets dull, and nothing seems to happen. The list gets long and cumbersome; we lose touch with many of the needs. Praying feels like whistling in the wind. When someone is healed or helped, we wonder if it would have happened anyway. Then we misplace the list.

Praying exposes how self-preoccupied we are and uncovers our doubts. It was easier on our faith *not* to pray. After only a few minutes, our prayer is in shambles. Barely out of the starting gate, we collapse on the sidelines—cynical, guilty, and hopeless.

The Hardest Place in the World to Pray

American culture is probably the hardest place in the world to learn to pray. We are so busy that when we slow down to pray, we find it uncomfortable. We prize accomplishments, production. But prayer is nothing but talking to God. It feels useless, as if we are wasting time. Every bone in our bodies screams, “Get to work.”

When we aren’t working, we are used to being entertained. Television, the Internet, video games, and cell phones make free time as busy as work. When we do slow down, we slip into a stupor. Exhausted by the pace of life, we veg out in front of a screen or with earplugs.

If we try to be quiet, we are assaulted by what C. S. Lewis called “the Kingdom of Noise.”¹ Everywhere we go we hear background noise. If the noise isn’t provided for us, we can bring our own via iPod.

Even our church services can have that same restless energy. There is little space to be still before God. We want our money’s worth, so something should always be happening. We are uncomfortable with silence.

One of the subtlest hindrances to prayer is probably the most pervasive. In the broader culture and in our churches, we prize intellect, competency, and wealth. Because we can do life without God, praying seems nice but unnecessary. Money can do what prayer does, and it is quicker and less time-consuming. Our trust in ourselves and in our talents makes us structurally independent of God. As a result, exhortations to pray don't stick.

The Oddness of Praying

It's worse if we stop and think about how odd prayer is. When we have a phone conversation, we hear a voice and can respond. When we pray, we are talking to air. Only crazy people talk to themselves. How do we talk with a Spirit, with someone who doesn't speak with an audible voice?

And if we believe that God can talk to us in prayer, how do we distinguish our thoughts from his thoughts? Prayer is confusing. We vaguely know that the Holy Spirit is somehow involved, but we are never sure how or when a spirit will show up or what that even means. Some people seem to have a lot of the Spirit. We don't.

Forget about God for a minute. Where do you fit in? Can you pray for what you want? And what's the point of praying if God already knows what you need? Why bore God? It sounds like nagging. Just thinking about prayer ties us all up in knots.

Has this been your experience? If so, know that you have lots of company. Most Christians feel frustrated when it comes to prayer!

A Visit to a Prayer Therapist

Let's imagine that you see a prayer therapist to get your prayer life straightened out. The therapist says, "Let's begin by looking at your relationship with your heavenly Father. God said, 'I will be a father to you, and you shall be sons and daughters to me' (2 Corinthians 6:18). What does it mean that you are a son or daughter of God?"

You reply that it means you have complete access to your heavenly Father through Jesus. You have true intimacy, based not on how good you are but on the goodness of Jesus. Not only that, Jesus is your brother. You are a fellow heir with him.

The therapist smiles and says, “That is right. You’ve done a wonderful job of describing the *doctrine* of Sonship. Now tell me what it is like for you to *be with* your Father? What is it like to *talk* with him?”

You cautiously tell the therapist how difficult it is to be in your Father’s presence, even for a couple of minutes. Your mind wanders. You aren’t sure what to say. You wonder, *Does prayer make any difference? Is God even there?* Then you feel guilty for your doubts and just give up.

**I WONDERED, DOES
PRAYER MAKE ANY
DIFFERENCE? IS GOD
EVEN THERE?**

Your therapist tells you what you already suspect. “Your relationship with your heavenly Father is dysfunctional. You talk as if you have an intimate relationship, but you don’t. Theoretically, it is close. Practically, it is distant. You need help.”

Ashley’s Contact

I needed help when Ashley burst into tears in front of our minivan. I was frozen, caught between her doubts and my own. I had no idea that she’d been praying for Kim to speak. What made Ashley’s tears so disturbing was that she was right. God had not answered her prayers. Kim was still mute. I was fearful for my daughter’s faith and for my own. I did not know what to do.

Would I make the problem worse by praying? If we prayed and couldn’t find the contact, it would just confirm Ashley’s growing unbelief. Already, Jill and I were beginning to lose her heart. Her childhood faith in God was being replaced by faith in boys. Ashley was cute, warm, and outgoing. Jill was having trouble keeping track of

Ashley's boyfriends, so she started naming them like ancient kings. Ashley's first boyfriend was Frank, so his successors became Frank the Second, Frank the Third, and so on. Jill and I needed help.

I had little confidence God would do anything, but I prayed silently, *Father, this would be a really good time to come through. You've got to hear this prayer for the sake of Ashley.* Then I prayed aloud with Ashley, "Father, help us to find this contact."

When I finished, we bent down to look through the dirt and twigs. There, sitting on a leaf, was the missing lens.

Prayer made a difference after all.