[image: image1.png]Serving Australian Communities Through CHRIST Centred Education

Lutheran EDUCH*TION Australia ‘

[image: image2.jpg]LUTHERAN

ASSOCIATION

SOUTH AUSTRALIA
NORTHERN TERRITORY
WESTERN AUSTRALIA

STAFF SPIRITUALITY

“SUBJECTIONS”

PRAYER INTRODUCTION
We could say here is a set of commandments for PRAYER, but that would be breaking first rule: THERE ARE NO RULES!
This is a collection of thoughts or maybe a set of guidelines to help us get started.

In terms of the spiritual disciplines and as an agent in helping us on our spiritual journey, PRAYER is the BIG ONE!
1. “Prayer catapults us on to the frontier of Spiritual life”

This short quote from Foster is a powerful statement. The very act of praying really puts us right into the midst of spirituality. But more than that it catapults us in – thrusts us in with force. It aggressively places us in the front-line, the frontier, automatically at the site of the action.

We are acknowledging by starting out on a prayer, that God exists. It is also an indicator of the beginnings of a trust relationship, a faith journey; that God will hear us. It is also an acknowledgement that is not only possible to communicate with God, but that there is a point in it!
2. It is vital then, that we just get started.
Perhaps we can borrow something from the world wide NIKE advertising campaign …
[image: image3.jpg]Lutheran
EDUCHTION

Australia

There is no set formula. There are no rules. Many people find it difficult to get started, often because we have a fear of “not doing it right”. It is important to build our own unique and authentic relationship with God. (See “REFLECTIONS : Hearing the words of Jesus”.)
Gerard Hughes emphasizes this point as follows:

 “God wants to share with you in the unique being he has given you. He does not want you to approach him as though he can only respond to set formulae prescribed by those who know.”

3. “Prayer is listening. … One of the greatest obstacles in prayer is the activity of our minds.”

EXPERIMENT – close you eyes – for a period of approximately a minute try to think of absolutely nothing. Have no thoughts running through your head. Impossible?
Something to try:

One of the best tips on prayer that I have ever received is to use the wanderings of the mind to advantage, to let our minds set the prayer agenda. If we start by setting aside a time and putting ourselves before Him in His name then ask Him for that time to be acceptable as a time of prayerful meditation. Then we let our minds take over. We listen to our inner Spirit and allow God’s Spirit to work. If we sit and take time out to think and reflect, our mind automatically races off. As we drift back into conscious reality that we are in a period of listening to God, we frame our thoughts into short prayer petition. Then we sit again and let our minds do the work for the next prayer agenda item. Our thoughts will wander all over the place, but we should not have guilt feelings about that. Each time we consciously become aware of our wandering mind, we can bring our meanderings back into God’s presence. It’s worth a try!

NOTE: This is just one approach to prayer. It is by no means THE way to go. That would be violating rule number 1 anyway. Some things work for some people but not others. The most important thing is to have a go.
For further reflection

· There is no point pretending in prayer before God, who knows us better than ourselves.
· Don’t make prayer too complicated

· Prayer is the central avenue that god uses to transform us.

· Don’t wait until we feel like praying!

· Start by praying for others.
· Ask God for help in developing an active prayer life!

� “The Celebration of Discipline : The path to spiritual growth” Richard Foster p42

� “God of surprises” Gerard Hughes p42

� Also from Hughes p42

Nev Grieger

LSA Spiritual Development Facilitator

November 2007

[image: image4.jpg]Prayer,

<

