HOW TO LIVE THE VICTORIOUS LIFE by an Unknown Christian

CONTENTS
1. Is It Possible?

2. Can "Little" Sins Be Conquered?

3. God's Love Never Faileth

4.
How Sin Is Overcome

5.
None Can Imitate Christ

6.
How to Enter In

7.
Buried With Christ

8.
Surrender All to Christ

9.
Real Victory and False --Real Victory and Its Counterfeit

10. This Life Is a Gift

11. Not Sinless Perfection 1

12. The Perils of This Life -- Some of

 the Perils That Beset a Life of

 Holiness and How They May Be Met

 and Conquered

13. Other Perils

14. "Highest" Criticism

15. Days of Heaven on Earth

 AUTHOR'S PREFACE

 Most men hesitate to speak of their own spiritual experiences. They are deterred by the fear of making "self" too prominent, or are ashamed to confess how much practical unbelief and half-hearted allegiance to their Lord exist in their lives.

 The writer of this book knows his

own unworthiness; but he humbly believes

that he also knows something of the

worthiness of an All-sufficient Savior.

 The manner in which this knowledge

came -- through an apparently trivial

incident -- is itself remarkable.

 The immediate result was a joy

which no bridling could restrain. But

whenever this Victorious Life was spoken of, requests were made for "something in print." After much pressure from many directions, and with much hesitation on the part of the writer, he ventured to put down his reflections.

 These appeared in the columns of THE LIFE OF FAITH, through the kindness of the Editor.

 They are here republished with practically no alterations. These chapters show the pathway by which one seeking soul found its way from "life"

to "life more abundant."

 They endeavor to reveal the helps and the hindrances which a seeker after the Victorious Life should know.

 The writer owes much to the lives of four men, but the great "CRISIS" in his spiritual life took place, not in the uplift of a great convention, but in the quietude of his own study.

 He believes that his experience is

that of tens of thousands of Christian

men and women -- who have LIFE, and are

earnest and devoted workers, yet who

long for some Power which will conquer

the so-called "little sins."

 That POWER is the Lord Jesus Christ

-- and HE offers Himself to us (John

1:12).

 So this book goes forth with much

earnest prayer that others may be helped

by the things which have been such an

unspeakable inspiration to the writer,

who -- lest any shadow of self should

fall upon these pages -- humbly craves

to be allowed to remain

 An Unknown Christian

HOW TO LIVE THE VICTORIOUS LIFE

 CHAPTER ONE

 IS IT POSSIBLE?

 Is there such a Life? St. John

plainly says that every child of God

"overcometh the world."

 Now THAT is Victory! And he tells

us how Victory is secured: "This is the

VICTORY that overcometh the world --

even our faith" (1_John 5:4) -- and

then most of us give up in despair!

 It all seems too vague -- too

indefinite. Besides, isn't our faith too

small or too weak? Or perhaps we don't

possess the "right kind of faith" to get

the Victory.

 With many of us there is a sneaking

idea that the schoolboy was very near

the mark when he said 'Faith is

believing what ain't." But of this we

are sure: to most Christians the

Victorious Life is a beautiful mirage

which vanishes into thin air, or recedes

into the distance as we try to approach

it. And so we look forward to finding it

in heaven!

 Now St. John isn't speaking about

Victory in heaven -- for THERE, "faith

is LOST in sight."

 So there must be a Victory here on

earth, in some way the result of faith.

The writer would gladly give all he had

in the world if in exchange he could

have seen this way of Victory 25 years

ago! After many years of Bible study;

after many fears of futile "struggling

with temptation" which, with monotonous

regularity, tested him, he at last saw a

way out -- or rather a way IN. It was to

him a new way -- a LIVING way -- <6>

and eagerly he entered in. He now sees

there is such a thing as Victory, and he

marvels how he missed his way before. In

the joy of -- to him -- a wonderful

discovery he longs for others to share

the blessing -- in these "last days."

And is there not a real heartfelt

yearning amongst Christians today to lay

hold -- not on LIFE, for they have that

-- but on "LIFE MORE ABUNDANT"?

 The Victorious Life! The words ring

with hope. Moreover, wherever an

announcement is made that such a topic

is to be talked about, men and women

flock to discover the secret of such a

life. For they KNOW intuitively that

when VICTORY comes defeat goes! Those

shameful betrayals of the Master, which

are so discouraging, will vanish away.

 With Victory will come PEACE -- a

peace which really passeth all

understanding.

 With Victory will come JOY -- a

rejoicing with joy unspeakable and full

of glory (1_Peter 1:8).

 With Victory will come POWER -- the

very "power of God." The Victorious Life

-- a life of Peace, and Joy, and Power.

Would not SUCH a life satisfy any man?

 Can we ask for anything better? And

Christ offers THIS.

 The writer proposes to try to make

it plain and clear to the simplest mind,

what the Bible says about this Life. We

shall ask: How can it be obtained and

retained? What are its difficulties and

its dangers? Can it be lost? If so, can

it be regained? We shall speak of real

Victory and FALSE. We hope to tell of

its Triumphs and its Testings. Now we

wish <7>

 TO GIVE A WARNING

 It is this: Satan will do his

utmost to cloud your mind. He will bring

all sorts of doubts and difficulties to

light. Why is this? Just because he is

eager to prevent you from gaining

Victory! Believe me, the devil does not

mind your being "religious," and he does

not mind how much POWERLESS work you

attempt so long as you fall short of the

Victorious Life.

 So long as you go to the world for

your pleasures, and so long as you fall

into the usual sins of respectable

people, THE MORE YOU ATTEMPT FOR CHRIST

the more the DEVIL IS PLEASED. He simply

revels in seeing defeated, worldly

Christians desperately busy for Christ.

But the devil will do his level best to

discredit Victorious Life teaching and

to keep you from even SEEKING to

understand it. He is quite an adept in

using -- i.e., misusing -- Scripture.

 But be confident of this very thing

-- that the teaching is striking home

and striking him -- the devil -- when

difficulties are suggested to your mind

or some verse of Scripture "comes" to

you, which seems to contradict some

statement made in these chapters.

 No one is more anxious than the

writer that only the truth as it is in

Christ shall be heard. If any statement

is not true to Scripture or to

experience, none will be more delighted

to have this pointed out than the

writer, who is possessed with a

consuming desire that every Christian

shall be "filled with all the fullness

of God."

 CHAPTER TWO

 CAN "LITTLE" SINS BE CONQUERED?

 The Victorious Life is a Life of

Victory over Sin. Is such a thing

possible? It is not a question of

absolute sinlessness like that of

Christ, or that of Adam before the Fall.

There will always remain the clear

declaration of St.John. "If we say that

we have no sin, we deceive ourselves."

 IS VICTORY PROMISED US?

 The question we are facing is this

-- Can we obtain Victory over known,

voluntary sin? Is any such hope of

victory taught in the Bible? Is it ever

experienced -- lived out -- by men

today? If so, can ANY believer in Jesus

Christ have Victory over all known sin

-- say, for one whole day -- or is such

Victory only for our spiritual leaders?

 Surely these questions are often in

men's minds. We WANT such Victory and

even the Church of England teaches us to

pray daily, "Vouchsafe, O Lord, to keep

us this day, WITHOUT SIN." "Grant that

this day we fall into NO SIN." Our Lord

Himself taught us to pray, "Deliver us

from evil" -- or the evil one -- i.e.,

sin, or the author of sin. In the Church

Catechism we teach our children that in

this prayer we are asking God to "keep

us from all sin and wickedness." Does

Christ or any branch of His Church bid

us ask for an impossibility? If these

prayers are not mockery, then a

Victorious Life is possible. <9>

 But come down to everyday life. Can

we think of any ONE SIN over which

Victory has never been won? We have seen

drunkards turning to Christ, and IN A

MOMENT getting absolute Victory over

strong drink. Such men often declare not

only that they have never fallen again,

but that THE VERY DESIRE for alcohol has

been entirely taken away. This is

miraculous. So with other great

besetting sins -- God has given

instantaneous and complete Victory.

 If then we can get Victory over

some deep-rooted, besetting sin, cannot

our Savior make us Victorious over the

sins we sometimes regard as "little"?

Christian people, as a rule, i.e., in

the great majority of cases, are NOT

drunken, or vicious, or immoral.

 But this can also be said of very

many worldly and irreligious people.

Isn't it true that there is little to

choose between the average Christian and

the ordinary moral "worldly" man? So the

latter says, "What will it profit me to

become a Christian?" And what can we say

in reply? What would the worldly man

gain? And what would others benefit by

the change in him?

 UNDER THE TYRANNY OF SIN

 Do we see any signs of the

Victorious Life in the majority of

professing Christians? In any

flourishing Church, how many of its

members exhibit a glowing love of souls

and a burning zeal for Christ? We merely

ask the question.

 In how many do we see Victory over

so-called RESPECTABLE sins? -- bad

temper, irritability, pride, jealousy,

backbiting, unlove, ANXIETY?

 Now we ask in all humility, Is

there any remedy? Is there any hope of

getting the Victorious Life? That <10>

is, a life of habitual Victory over sins

("small" as well as great) -- a life of

constant and conscious fellowship with

God?

 If such a hope can be found, it

will be in God's Holy Word. Is it there?

 "Victory over known sin! Can I get

it?" What a momentous question! If we

can get it for an hour -- or a day --

then why not HABITUALLY? Dare we ask

every reader to put aside all ideas of

his own on such a question? Will you

approach it with an unprejudiced and

unbiased mind? For the time being just

shelve any preconceived ideas you may

have on this subject. Forget all your

own failures -- and the faults of other

Christians. Yes -- and forget all

THEORIES of holiness. Simply allow God's

written Word to speak for itself. Surely

this is not an unfair demand?

 A PROMISE AND A COMMAND

 What does the New Testament talk

about chiefly? By far the greatest part

of it is devoted to telling Christians

how to live after they have found Christ

as their Savior, rather than how to GET

SALVATION from the penalty of sin.

 Before our Lord was born, the Angel

of the Lord said of Him, "Thou shalt

call His name Jesus for He shall save

His people FROM THEIR SINS" (Matthew

1:21).

 Quite early in His ministry, Christ

Himself said to His disciples, "Be ye

therefore perfect even as your Father

which is in heaven is perfect" (Matthew

5:48).

 This must mean SOMETHING. The

Savior would never command an

impossibility. Here He definitely bids

us possess some sort of "perfection" --

in fact a perfection in SOME WAY like

that of God the Father.

 It is very wonderful and at first

sight it seems impossible --

incomprehensible. But THERE IS THE

COMMAND. <11>

 Peter, speaking by the Holy Spirit,

gives a very similar exhortation: "But

LIKE as He which called you is holy, be

ye yourselves also holy in all manner of

living; because it is written 'Ye shall

be holy, for I am holy'" (1_Peter 1:15).

 We are then definitely commanded to

possess some sort of "holiness" -- in

fact a holiness like that of Jesus

Christ.

 The writer of the Epistle to the

Hebrews shows how important this is.

"Follow peace," says he, "with all men,

and holiness, WITHOUT WHICH NO MAN CAN SEE THE LORD" (Hebrews 12:14).

 John tells us plainly that he is

writing his first Epistle so that its

readers "may not sin" (1_John 2:1).

 May we very humbly ask whether it

is presumption on our part to inquire

into the meaning of these words?

 WHERE PRESUMPTION LIES

 It surely WOULD BE PRESUMPTION to

doubt the possibility of our carrying

out any command of Jesus Christ or the

Holy Spirit? Ought not every sincere

follower of the Lord Jesus to try to

discover what these verses of Scripture

mean?

 Are you looking for the Return of

Jesus Christ? Is that your hope? Well,

more than 1,900 years ago, John said,

"Everyone that hath this hope set on

Him, purifieth himself, EVEN AS HE IS

PURE" (1_John 3:3).

 St.John expects to find in

Christians a purity somehow like

Christ's!

 "Whosoever is begotten of God doeth

no sin... he cannot sin..." (1_John

3:9).

 We have not referred to Paul's

declarations on the same subject.

"Reckon ye yourselves to be dead unto

<12> sin..." "sin shall NOT have

dominion over you" (Romans 6:11 and 14).

 He tells us how it is done. "The

shield of faith wherewith ye shall be

able to quench ALL the fiery darts of

the Evil one" (Ephesians 6:16).

 Do not our hearts burn within us at

the very THOUGHT of such a life as is

held out here?

 Now whatever we may think about

these words from Scripture -- whatever

our prejudices, whatever our past

failures -- however impossible it all

seems -- we cannot deny the following

facts. In the Bible -- God's Word: --

 1. There is a perfection commanded,

in some way like that of God the Father.

 2. There is a holiness enjoined

like that of God Himself.

 3. There is a purity offered, like

that of Jesus Christ.

 4. There is a POSSIBILITY shown of

resisting every attack of the evil one.

 The life which such "perfection,"

such holiness, such purity, and such

power would produce would surely be a

Victorious Life. Are we willing to study

the question further? We are absolutely

certain that God would not mock us by

commanding an impossible standard, or by

offering us something He is not able to

give.

 The question is NOT "Can _I_ live a

Victorious Life?" (We all know what the

answer to that question is.) No! The

thing which concerns me, is just this:

"Can Jesus Christ MAKE me holy -- KEEP

me holy --GIVE me Victory?" If He can

-- shall we not get it? And then, shall

we not cry out with St.Paul -- in all

exultation and yet withal, in all

humility and adoration --

 Thanks be unto God which giveth us

the VICTORY through our Lord Jesus

Christ (1_Corinthians 15:57).

 CHAPTER THREE

 GOD'S LOVE NEVER FAILETH

 What is the Victorious Life? It is

the life of holiness, or the "perfect"

life which is so often referred to by

Paul in his Epistles.

 Surely then the very first thing

for us to do is to find out just what is

commanded us, and promised us, in the

New Testament. Two very definite things

have been already spoken of -- HOLINESS

and PERFECTION. What do these words

mean? And is "Holiness" the same thing

as "Perfection?"

 Now it is a very singular fact that

really devoted -- yet DEFEATED --

Christians gladly aim at "holiness," but

are frightened of "perfection." "There

is no such thing as 'perfection'" is a

common remark on the lips of Christian

people. Our reply is, that our Lord

COMMANDED it, whatever it is.

 "PERFECTION" HERE AND NOW

 "Perfection," said a Professor of

Theology, "is an unrealizable ideal

towards which we progress through all

eternity." Yet Christ demands some sort

of 'perfection" HERE and NOW. If we are

really sincere we shall try to see what

the Savior means. "Be ye therefore

'perfect,'" said Christ.

 "That's a bewildering command," was

the comment made on this verse, by a

modern preacher, "but when our Lord

adds, 'as your heavenly Father is

perfect' we are simply staggered, and in

despair give up attempting <14> to

obey!" Yet these added words are the key

to the solution of the difficulty! For

at once we can cut out all false ideas

of "perfection."

 HOW is our Heavenly Father

"perfect"? Surely in everything. But He

is GOD and we are MEN. He does not

command us to be 'perfect' as God. The

FATHER is "perfect" in absolute

sinlessness; in Majesty, in Glory, in

Power, in Wisdom. Such "perfection"

cannot be attained by mortal man. In

what then are WE to be "perfect"? "Be

ye THEREFORE perfect." That word

"therefore" evidently refers to what has

been said just before. What is that?

Simply a command to be full of love.

Godless men love their friends: the

followers of Christ are to LOVE THEIR

ENEMIES as well. Our Lord is commanding

perfect LOVE. This thought came to me

with overwhelming power. The Victorious

Life is simply a life of PERFECT LOVE.

 OUR LORD'S "NEW COMMANDMENT"

 Towards the end of His earthly

life, our Lord said, "A new commandment

I GIVE unto you, that ye LOVE one

another; even AS _I_ HAVE LOVED YOU,

that ye also love one another. By this

shall all men know that ye are My

disciples, if ye have love one to

another" (John 13:34). There is the

standard and there is the command to

reach it.

 As Christ loved -- that is the

standard; and that is perfect love. And

this is commanded US. And St. Paul

reminds us that "love" is the only thing

which can enable us to obey God. "Love

is the fulfilling of the Law." (Romans

13:10).

 "The point is, can an imperfect man

or woman have 'perfect' love?" That was

the opening sentence of an <15>

address on this subject. But surely that

is not the way to approach this

question? It is the blessed Master Who

commands. It is not for me to cast even

the shadow of a doubt on the possibility

of what He bids. But, do we not feel

constrained to cry out, like a seeker of

old, "How CAN these things be?" Is there

such a thing as "perfect love?"

 Assuredly there is. The Father's

love is "perfect." The love wherewith

Christ loved us is perfect. Human love

is imperfect and always will be. But

does not the Bible say, "The love of God

hath been shed abroad in our hearts?"

(Romans 5:5). Would you believe it, if

you were told that this was the reason

why Jesus Christ revealed God the

Father? Yet it is so. We have His own

words for it.

 Our Lord said, "I have made known

unto them Thy name, and will make it

known" -- that includes you and me --

"that the LOVE wherewith Thou lovest Me,

may be IN THEM, and I in them" (John

17:26).

 THE SECRET -- "PERFECT LOVE"

 Here, then, is the secret of it

all. "Perfect love" is surely possible,

but only possible when Jesus Christ

Himself -- God Himself Who is love --

comes to dwell in our hearts.

 St. John, the Apostle of love, told

us this long ago. "If we LOVE one

another God abideth IN US, and His love

is perfected IN US" (1_John 4:12).

 "We KNOW and have believed the love

which God hath IN US. God is love: and

he that abideth in love, abideth in God,

and God abideth in him. Herein is love

made PERFECT with us" (1_John 4:16-17).

It is, therefore, as clear as day, that

if we desire "perfect love," we CAN

<16> GET IT by having Jesus Christ --

Who is love -- filling our whole being.

Then, and then only, can we understand

that stupendous comparison of John:

"because as He is, even so are WE in

this world" (ver.17).

 No wonder St. Paul cried out

exultantly -- defiantly? -- "Who shall

separate us from the love of God?"

(Romans 8:39). No wonder he bursts out

in triumphant faith, when he prays for

the Ephesians "that Christ may dwell IN

YOUR HEARTS by faith; to the end that ye

being rooted and grounded in LOVE, may

be strong to apprehend with all the

saints, what is the breadth, and length

and height and depth, and to know the

LOVE OF CHRIST, which passeth knowledge,

that ye may be filled unto all the

fullness of God" (Ephesians 3:17).

 Before we go on to ask, not

doubtingly, but in a spirit of joyous

expectation, "HOW can these things be?"

may we just answer the questions which

are in the minds of some. "And IS love

ALONE really enough?" "Does 'love'

indeed banish sin from my life?" "Does

'perfect love' mean 'holiness'?"

 To answer such questions, we need

only just look at that wonderful 13th

chapter of 1_Corinthians in order to

realize what Divine Love can work in us.

 "Love suffereth long" -- it drives

away all impatience.

 "Love is kind" -- it leaves room

for no unkindness.

 "Love envieth not" -- all jealousy

is banished.

 "Love vaunteth not itself" --

boasting and self-assertion disappear.

 "Is not puffed-up" -- pride finds

no place in the heart.

 "Does not behave itself unseemly"

-- folly goes.

 "Seeketh not its own" -- "self" is

dead -- selfishness will be unknown.

 "Is not provoked" -- anger and

wrath will not be seen. <17>

 "Taketh no account of evil" --

brooding over so-called "wrongs" will be

no more. Malice and all uncharitableness

are not found in the heart.

 "Beareth all things" --

complainings will never be heard.

 "Hopeth all things" -- despair,

anxiety, despondency go.

 "LOVE NEVER FAILETH."

 No wonder Paul adds, "When that

which is PERFECT is come..." What IS it

that is "Perfect?" -- why, just the love

of God -- shed abroad in our hearts.

 If "perfect love" casts out this

great procession of sins, and fills our

entire being, we might well cry out in

an ecstasy of thankfulness and delight,

"To me to live is Christ" -- and Christ

is love. If we have not done so before,

we must surely set ourselves the task of

finding out how this great Possession

can be secured.

 How can we get this Perfect Love --

and keep it?

 CHAPTER FOUR

 HOW SIN IS OVERCOME

 SIN IS OVERCOME ONLY BY THE

INDWELLING CHRIST.

 We have now been led into a very

definite position in Christian

experience. It cannot be doubted that

the Bible commands and expects some

kind of "perfection," some kind of

"holiness," without which no man can see

the Lord.

 But we long to see Him. We long to

know, not only about Him, but to know

HIM. This holiness cannot possibly be

reached by man by his own efforts -- no,

nor by a man merely "helped" by God.

"All our righteousnesses are as filthy

rags" (Isaiah 64:6).

 But we have seen that Jesus Christ

has promised to come and make His abode

in our hearts: bringing His own "perfect

love" and pure holiness into our very

being.

 When "HE is our LIFE," then we

indeed know HIM. "And this is life

eternal, that they might know Thee, the

only true God, and Jesus Christ Whom

Thou hast sent" (John 17:3). And Jesus

Christ is "perfect love." And perfect

love casteth out, not only fear, but all

sin.

 All this we have seen -- perhaps

for many years. Now it is easy enough to

write such things, and -- in some sort

of way -- believe such things. But we

want more than that. The question is,

"How can I, a struggling sinner, though

saved by grace, get this 'perfect love'?

How can I get victory over all known

sin, and live the Victorious Life?"

<19>

 WHAT GOD CAN DO

 God gives great and open sinners

instant victory over great and open

sins, and rescues such men from the

clutches of such sins. We want to know

how WE can get instantaneous deliverance

from little sins (so-called). The Loving

Savior and Almighty Redeemer CAN do it,

we know -- BUT how is it done?

 This is the most momentous question

any Christian man can ask. Most

Christians have made many and frequent

attempts to get victory over sin: and

most of them have failed in the attempt.

The great majority of believers reach a

certain level in Christian experience,

and then gradually slip back to lower

levels. Why is this? Is it not probably

because their method of attempt was

wrong?

 This is such an important matter

that we hope the reader will patiently

examine the following criticisms. We say

"patiently," because so much will be

said which cuts right across the usual

advice given to seekers after

sanctification. The writer knows full

well what he is talking about. He has

himself sadly trodden all the paths

described, and has tasted both their

joys and their sorrows. And today as he

looks back, he realizes why they failed

to lead him into the Victorious Life.

 THE POPULAR WAY

 Fight your temptations. You have

accepted Jesus Christ as your personal

Savior, yet you find your sinful

passions still remain, and often break

out into actual sin. You want victory

over those temptations, for tempted we

always shall be here on earth. Very well

-- make a victorious struggle (by God's

help, or course) against these evil

passions and desires, and in this way

overcome them. <20>

 This idea appeals to us, and seems

so good and wise. And God does indeed

help us to conquer after a determined

fight -- if our will-power lasts out.

The writer has tried it (who has not?),

and has often at length gained a

victory. But again, he has often tried

it only to fail miserably after a

struggle: because Satan is stronger than

man!

 The popular way is a doubtful way!

Where can you find anything in the Bible

to support us in the belief that we are

to fight or to struggle with TEMPTATION?

We are told to "flee" from sin, from

youthful lusts, from idolatry, and such

like. Are we ever told to fight

TEMPTATION?

 If so, where? It is true that St.

Paul exhorts us to "fight the good

fight" -- hut he hastens to add "of

faith." Now a "fight of faith" cannot

be a struggle. It is true that James

said, "Resist the devil" (James 4:7).

How? With your hands? Surely not. "Whom

resist, steadfast in the faith" (1_Peter

5:9).

 We are to "STAND," not struggle.

"Having done all things, stand." The

shield of FAITH is able to quench all

the fiery darts of the evil one

(Ephesians 6). "Faith does nothing;

faith lets God do it all."

 JESUS CHRIST HAS WON

the victory for us. "I live," says Paul,

"yet not I, Christ LIVETH IN ME." "Ye

are of God," says John, "and have

overcome them." How? Why? "Because

greater is HE that is IN YOU, than he

that is in the world" (1_John 4:4). So

we come back to the some theme: The

secret of Victory is the Indwelling-

Christ. Victory is in trusting, not in

trying. "This is the Victory that

overcometh the world" -- and SIN --

"even our faith" (1_John 5:4). <21>

 A man who tries by strenuous effort

to resist or struggle against sin till

it is frequently conquered, is said to

be "growing in grace." Yet all growth

takes place without effort. "No man by

taking thought can add one cubit to his

stature," said our Lord. And this is

true of our spiritual stature.

 THEORY AND PRACTICE

 How is growth secured? Air, food

and exercise insure growth when there is

life. If our spiritual life is sustained

by the Holy Spirit, within and around

us; if it is nourished by Jesus Christ

Himself "the bread of God" (John 6:33),

it will exercise itself in "good works,"

and there will be "growth." There is a

wondrous "growth in grace" -- but there

is no growth into grace. Sin hinders

this growth, and STRUGGLING against sin

cannot help the growth.

 Now, this is all theoretical. How

does it work out in practice? The writer

heard a sermon recently on our Lord's

command, "Be ye therefore perfect." The

preacher was a man of holy and humble

heart. The gist of the address was that

perfection was a thing we were to aim at

but never reach. But we could get nearer

and nearer to the goal. How? By tackling

one sin at a time, subdue it, suppress

it. Then another sin was to be

resolutely dealt with until at last,

some day, all our sins would be

mastered. We were told that a piano

could not be tuned all at once -- a note

at a time was taken.

 Very well. Have you ever known such

a method to succeed? Sin is sin, and all

"sins" have their root in SIN in the

heart. Sin has been conquered by Christ.

Are we to spend our time cutting off

branches, or are we to <22> destroy

the root of the tree? If Jesus Christ is

not able to conquer any known sin in me

today, will He be stronger in five

months' -- or five years' -- time? After

all is said and done, I can do nothing

of myself in the matter. It is Jesus

Christ Himself Who gives the victory.

All I can do is to look to Christ in

faith and let HIM overcome for me.

 AN ILLUSTRATION WITH A POINT

 A pick-pocket once strolled into a

rescue mission -- so the story goes --

and was converted. He saw in Christ

pardon for his sins and power against

them. Rejoicing in a new life, he went

on his way planning for the future. "In

my unregenerate days," said he to

himself, "I used to pick quite twenty

pockets a day. But now I am a Christian

man, and I know that to pick pockets is

to sin. So I must give it up --

gradually, of course. Tomorrow I'll make

a start and for the rest of this month

by striving and struggling against this

sin, I'll cut it down to five a day --

for I'm a Christian man now. By the end

of the year by constant endeavor (and

the help of God) I hope to give up

picking pockets altogether."

 Do you believe that story? The

writer does not. But have we not all

been guilty of this very thing in our

dealings with bad temper, pride,

irritability, jealousy, unlove? We

expect a pick-pocket, or a drunkard, or

a gambler to give up his sin once for

all -- the very moment of his

conversion. We tell him -- and tell him

truly -- that Christ is able to give him

complete and instant victory. Is God

unable to give us a similar victory over

what we deem to be lesser sins? He is

able to make us "more than conquerors."

<23>

 Victory over sin is a gift of God

and not a growth. Paul recognized this.

He did not say, "Thanks be unto God,

which gives us a gradual victory," but

"giveth us the victory through Jesus

Christ our Lord" (1_Corinthians 15:57).

There is no such thing as a gradual

victory over sin -- although we may

think there is. God's gifts are perfect.

The fact is, He gives us Jesus Christ

Himself to dwell in our hearts by faith.

And Jesus Christ keeps us. "He is able

to keep us from stumbling" (Jude 24).

"We know that whosoever is born of God

sinneth not," says the Holy Spirit --

and He gives the reason -- "for He that

is begotten of God (Jesus Christ)

KEEPETH him, and that wicked one

toucheth him not" (1_John 5:18). Can we

trust Christ to do it?

 An old colored man in America saw

this truth -- that is, the wonderful

power of the indwelling Christ, and his

life became incarnate joy. "So, Sam,

you've got the mastery of the devil,

they tell me?" said a scoffing white

man. "No, sah!" replied Sam, "But I've

got de MASTER of de devil." And is not

this what we all want?

CHAPTER FIVE

 NONE CAN IMITATE CHRIST

NOT THE IMITATION OF CHRIST BUT HIS

INDWELLING PRESENCE IS THE REAL SECRET

OF CONSTANT TRIUMPH

 Have we grasped the fact that the

Victorious Life is not secured

GRADUALLY, nor by effort and striving on

our part? We know that a partial

self-control can be obtained and IS

obtained for a time by men who give no

thought to pleasing God. An athlete will

"flee youthful lusts" and to a great

degree "keep himself unspotted from the

world" simply to gain Victory in the

world of sport. A business man or a

shop-assistant will "control" his temper

merely to secure orders, or keep a

situation. A society lady will remain

"sweet" even if you ruin her smartest

dress by upsetting your tea over it. A

Christian man may "school" himself in

the same manner -- but this is not

necessarily the Victorious Life.

 Do not misunderstand me. There IS a

fight -- and a strenuous fight --

against a world of sin. But to fight

against sin IN THE HEART is to mistrust

Christ and is sure of failure in the

long run. What then CAN we do to get

this Victorious Life? Many of us have

tried the IMITATION OF CHRIST.

 We may call this

 THE PROMISING WAY

because it looks so attractive and

right; and so likely to succeed. Surely

it is a splendid thing to imitate <25>

Christ. But can you do it? "Oh, well,"

you reply, "I can try." As a matter of

fact, no one ever lived who imitated

Christ. It cannot be done. Nor are we

told to attempt it.

 CHRIST OUR LIFE

 One of the world's masterpieces of

religious literature is called THE

IMITATION OF CHRIST. Most of us know it

well. It is, indeed, a delightful book,

and has helped countless thousands --

but not to imitate Christ! John Newton,

the blaspheming slave raider, was led to

Christ by reading this book. Read it

again, for your soul's good, and you

will notice that from beginning to end

there is nothing about imitating Christ.

It is full of helpful counsels and

advice, of meditations, and prayers and

exhortations. The title well might be

THE APPROPRIATION OF CHRIST, or THE

ABSORPTION OF CHRIST.

 Christ is to be more than an

example -- He is OUR LIFE. Someone has

gone so far as to have declared that the

"idea of imitating Christ is a hoax of

the devil"! And he is really right in

his strong assertion, For although no

harm, but only good, can come from

attempting to imitate the Lord Jesus,

failure is certain to be the result.

Good is always the enemy of "best." We

know how hopeless it is to try to

imitate the holy men and women whose

friendship we value. How much more

difficult it would be to imitate Christ!

 THE BIBLE ON IMITATORS

 But we must not rely upon human

opinions. What does the Bible say about

this question? Has it ever struck you

that nowhere in the New Testament are we

told to be like Jesus Christ -- or to

strive to be like Him -- or to pray that

we may be like Him? Is it not so? <26>

This is very startling. The nearest

approach you get to such an idea is

found in Romans 8:29, "Whom He foreknew

He also fore-ordained to be conformed to

the image of His Son." In his wonderful

commentary on the Epistle to the Romans,

Dr. Moule, the late Bishop of Durham,

says, "The Greek here is literally

'conformed ones of the image' -- as if

their similitude made them PART of what

they resembled."

 Paul also says, "Ye became

imitators of us, and of the Lord"

(1_Thessalonians 1:6). But in what way?

In the matter of being afflicted for the

Gospel's sake. The servant is not above

his Lord. If the world persecuted

Christ, it will persecute us.

 The same idea is brought out in

1_Peter 2:21. "For even hereunto were ye

called: because Christ also suffered for

you, leaving you an example that ye

should follow His steps" -- i.e., in

suffering patiently (even though He was

sinless) the contradiction of sinners

against Himself. "But," you ask, "does

not St. Paul tell us to be 'imitators'

of God?" Yes, but always and only in

this matter of showing a forgiving

spirit. (See Ephesians 4:32 and 5:1.) We

may and can and should imitate some acts

of Jesus Christ -- but to imitate HIM is

impossible. And, moreover, when we think

we are "imitating" Him, it is in reality

Christ Himself working IN US. One day we

SHALL BE like Him -- but not by any

attempt at imitation on our part. "When

He shall appear we shall be LIKE Him for

we shall see Him as He is" (1_John

3:2).

 CHRIST IN OUR HEARTS

 There would be little harm in

trying to imitate Christ, if such an

endeavor did not hide from us what our

Lord really desires; and so keep us back

from "life <27> more abundant." He

wants to come Himself into our lives, to

dwell in our hearts and live His life in

us. What a wonderful thing this is! We

should despair if Christ simply left us

an example to "follow" or "imitate."

 But He says He will come and dwell

in our hearts by faith. Surely this is

much better than having Christ as my

helper, or than getting "power" from

Christ. Paul sums up this great

privilege in a sentence. "For," says he,

"it is God which worketh IN YOU both to

will and to work, for His good pleasure"

(Philippians 2:13). The word means <work

mightily, effectively." Remember it is

not an "influence" or a "spiritual

force" -- it is God Himself dwelling in

the heart of the believer.

 We are sometimes urged to "possess

our possessions," but we would rather

invite all true believers to possess

their POSSESSOR -- Jesus Christ Himself,

"Who is all and in you all." In fact,

the word "imitate" really means "a going

into." In this sense there is imitation

indeed: for we enter into Christ, and

Christ enters into us. So that we can

say with Paul, "For me to live is

Christ" (Philippians 1:21); "Christ Who

is our life" (Colossians 3:4).

 We must remember that Christ IS

already in the heart of every believer.

But unless He has FULL possession, and

FULL control, we cannot have Victory.

 Forgive a homely illustration which

the writer used in speaking to lads. He

asked the question, "Would you like to

play football as well as B---?" (a

celebrated professional center-forward).

"Yes, sir," "Well, it's quite simple --

imitate him." "We can't do it, sir."

"But if I could endow you with all the

strength of B---, would you not play as

well?" "No, sir, for we should still

lack his skill." "But suppose that with

his <28> strength I could also impart

his mind -- the mind which controls and

guides his play and which gives him his

skill?" "Then we'd play as well as he,"

they broke in. Now, that is just what

our Lord wishes to do for every one of

His children. He does not say, "Imitate

Me." But He does say, "Let Me come into

your very being and think IN you good

thoughts; and work IN you, and enable

you to put those thoughts into deeds."

 "Ye shall be endued with power form

on high." Yes, but that very Power is

the Holy Spirit of God Himself. "Who

shall be IN you," says Christ. So that

St. Paul boldly says, "We have the mind

of Christ" (1_Corinthians 2:16). But if

we have the mind of Christ in us, and

"Power from on high" to fulfill the

purposes of that mind, "Holiness"

becomes, not second nature, but our very

life.

 KNOWING AND DOING

 You may be saying to yourself,

"There is nothing new in this." No,

indeed; but have you acted upon it? For

years the writer read all these things

in the Bible and believed them -- yes,

and spoke about them in addresses. Then

came a day when he resolutely faced his

failure to conquer so many "little" sins

-- these sad betrayals of his Lord and

Savior. Was there no "better thing" than

this in store? Again he knelt and

surrendered himself fully to Christ and

in simple faith claimed Jesus Christ as

his indwelling Savior. Then he rose from

his knees and took it for granted that

the Lord Jesus Christ was filling his

entire life. That is, he simply BELIEVED

God's Word.

 What a wonderful consciousness of

His Presence was secured. Christ is no

longer simply One Who inhabiteth

eternity -- Someone to Whom to turn in

times of difficulty; <29> no longer

Someone Who comes to one's aid and helps

from without. He has come to make His

abode in the whole heart -- taking full

possession of my very being; body, soul

and spirit. So that the first thought in

the morning and the frequent

recollection during the day is just

this: "To me to live is Christ."

 A little girl once heard such

teaching from God's Holy Word, and

hurried home with joyful heart. Her

mother, on entering the house, heard the

child's voice in the dining-room. "Lord

Jesus," said she, "they tell me You are

willing to come and dwell in my heart.

Forgive me all my sins. Make my heart

clean. And now, Lord Jesus, come into

the WHOLE of my heart." Then the child

stood up and looking up to heaven said

simply, "He's IN."

 Cleansing, Surrender; Faith.

 It is as simple as that. Yet the

very "Power which raised Jesus Christ

from the dead" is involved in it

(Ephesians 1:19-20). "Power from on

high."

 CHAPTER SIX

 HOW TO ENTER IN

HOW TO BE WHOLLY POSSESSED BY CHRIST AND

THUS ENTER INTO AND ENJOY THE LIFE OF

HOLINESS

 If, then, we are unable to become

holy by struggling against our sins; and

if we cannot imitate Christ so as to

become like Him, what hope is left us?

 Hope? The writer soon discovered

that there was not only no hope, but

miserable failure in struggling and

trying to "imitate."

 THE QUEST FOR GOD'S PRESENCE

 But there came a bright star on his

spiritual horizon. It was hailed with

all the joy of the wise men of old when

they "saw the star." Surely this

wondrous light would lead him into the

very presence of the Lord -- and there

he would find victory? A little book was

given him by a fellow-worker. It was

called, THE PRACTICE OF THE PRESENCE OF

GOD, by Brother Lawrence. It made a

profound impression on his life.

 Brother Lawrence found that books

of devotion and religious "exercises"

did not help him -- but were rather

hindrances to his spiritual life, so he

set himself to work to secure at all

times a sense of God's presence. He

endeavored always to walk as in the

presence of God. The result was a

communion with God so close and

uninterrupted that set times of prayer

were not different <31> from other

times. "The time of business," said he,

"does not with me differ from the time

of prayer; and in the noise and clatter

of my kitchen, while several persons are

at the same time calling for different

things, I POSSESS GOD in as great

tranquility as if I were on my knees at

the Blessed Sacrament."

 Now, is not that the spirit we

want? "In Thy presence is fullness of

joy," says the Psalmist (Psalm 16:11).

But is this the Victorious Life? It

certainly seemed so to Brother Lawrence.

 The booklet was inspiring. Never

before had the writer experienced such a

wonderful uplift of soul: such an

inspiration for service.

 Not only the knowledge that "Thou,

God, seest me," but the habitual

consciousness, "I am now in the very

presence of God." The mind went back to

Zacharias in the Temple and the words of

the Archangel, "I am Gabriel, that stand

in the presence of God" (Luke 1:19). Ah!

that's the thought. His feet may tread

the temple courts, but he never forgets

that he stands in the very presence of

God. "Take heed," said the Lord Jesus

Christ, "that ye despise not one of

these little ones ... for their angels

do always BEHOLD THE FACE OF MY FATHER

which is in heaven."

 IN THE PRESENCE OF GOD

 That, then, is the secret of the

angels' service -- they are always

conscious of being in the presence of

God. Was it not so with Elijah? When he

suddenly emerges from obscurity and

springs into our view he cries, "As the

Lord God of Israel liveth before Whom I

STAND!" (1_Kings 17:1; 18:5). When he

refused "to stand" in the presence of

God, he begged that he might die; and

<32> God could not use him again till

he "stood" once more in His presence.

"Go forth," said God to the despondent

prophet, "and STAND upon the mount

before the Lord" (1_Kings 19:11). But he

hid in the cave. Then came wind, and

earthquake and fire -- but all in vain.

They did not drive him forth from his

hiding-place from God. After the fire

there was a sound of gentle stillness

(ver.12, RV, marg.). Did the prophet

fear that God had deserted him? Had God

departed? Elijah wrapped his face in his

mantle and went out and STOOD in the

entering in of the cave. Once more he

"stands" before God, and God could speak

to him and use him.

 Yes. All this is Scriptural. Oh,

what resources of help and strength and

comfort lie in this thought, "I... stand

in the presence of God." When some

unwelcome duty, some unpleasant task, or

some "big thing" had to be faced the

writer has again and again steadied

himself, nerved himself by quietly

repeating the words, "I... stand in the

presence of God."

 WHAT OUR LORD DESIRES

 We thank God with unfeigned

gratitude for this help by the way. But

it is not the Victorious Life. A HEATHEN

may use such help.

 During the war a troopship was

torpedoed in the Mediterranean and was

fast sinking. A British soldier in great

terror hurried hither and thither

bewildered. A Hindu put his hand on the

shoulder of the terrified man and

pointing upward said, "Johnnie" (their

equivalent of Tommy); "God!" And this

steadied the lad. Helpful; but not

sufficient. It may be the source of

strength for angels, and for saints

BEFORE THE DAY OF PENTECOST. But we need

something more than this. <33>

 And the Lord Jesus has promised us

this "something more."

 Is, then, the Way of the Presence

right or wrong? Surely it is right as

far as it goes. No one will ever know

what a help the writer found it. After

all, we are "IN Christ" and to remind

ourselves of His presence around us --

near us -- must be helpful.

 THE CHRIST DWELLING WITHIN

 But our Lord's great desire is that

we shall realize His presence within us.

He tried to get His disciples to believe

(and to know) that the Father was in Him

and He in the Father (John 10:38). That

He could do nothing of Himself -- but

that the Father was working in and

through Him (John 5:19,30). And that in

the same way we are sent by Him. That

without Christ we can do nothing -- but

He would come and dwell IN us and work

in and through us. Christ Jesus says

this with the utmost plainness.

 "As Thou hast sent Me into the

world," says our Lord in His prayer,

"even so have I also sent them" -- the

apostles (John 17:18). "At that day,"

(Pentecost) said CHrist, "Ye shall KNOW

that I am in My Father, and ye in Me,

and I IN YOU" (John 14:20).

 How can we get this Indwelling of

Christ? And how know we have Him and

thus "know Him and the power of His

Resurrection"? How did Brother Lawrence

get his blessing? How did he keep it? He

just surrendered himself entirely to

God. Without such surrender one cannot

really practice the presence of God. "I

know," said he, "that for the right

practice of it, the heart must be empty

of all other things; because God will

possess the heart ALONE. And as He

cannot possess it alone <34> without

emptying it of all besides, so neither

can He act there and do in it what he

pleases unless it be left vacant to

Him."

 This was his Prayer: "My God, here

I am, all devoted to Thee. Lord, make me

according to Thy heart."

 And what was the result? He had

such a joy in God that for 30 years his

soul was so elated and exultant that he

had to repress his raptures so as to

hinder them appearing outwardly.

 "Were I a preacher," he used to

say, "I should above all other things

preach the practice of the presence of

God: so necessary do I think it and so

easy too."

 But one does not fully appropriate

that life merely by accepting Christ as

the Savior from the guilt of sin. Many

sincere Christians are living defeated

lives. Their sinful passions -- yes, and

sinful desires -- are not entirely gone.

So there is failure, and such lives are

little different from those of the

worldlings around them.

 There must be an entire surrender

of self -- a real yearning desire to be

free from all known sin: a looking to

Jesus Christ by faith to destroy sin in

us; and a taking of Christ to be our

whole life -- literally our life.

 "You will never have the Victorious

Life," said Wilbur Chapman, "until Jesus

Christ has all there is of you --

never!" When He comes and takes entire

possession of our being, He brings the

Victorious Life, and we can say, "I

live, and yet no longer I, but Christ

liveth in me."

 When He possesses us wholly, then

we shall be holy. Are we willing to take

the step? Are we willing to put

ourselves unreservedly into His hands?

 To do so is to secure Heaven on

earth!

 CHAPTER SEVEN

 BURIED WITH CHRIST

WHAT IT MEANS TO BE BAPTIZED INTO CHRIST

JESUS

 "One of the bitterest moments of my

life," said a missionary recently, "was

when an earnest young Buddhist boy said

to me, 'I want to believe in Christ, but

I have never seen Him in those who

profess Him. How can I believe in

someone Whom I have not seen?'"

 Would that lad have spoken in the

same way had he known us? At all costs

we must have the fullness of the

indwelling Christ.

 THE HOLY SPIRIT'S CHIEF WORK

 The chief work of the Holy Spirit

is to reveal Christ. How often we have

prayed, "O God fill us with Thy Holy

Spirit." We hear the prayer again and

again at prayer meetings with little

apparent result. Why is it? Is God to

blame? Are WE to blame?

 "He shall glorify ME," said Christ,

"for He shall receive of Mine and show

it unto you." So then it is the work of

the Holy Spirit to see that Christ is

"formed within" us (Galatians 4:19). If

then God answers our prayer and fills us

with His Holy Spirit, we shall indeed be

wonderfully conscious of the indwelling

Christ. So will others be!

 Now let the writer confess that he

has often spoken about this doctrine and

has read the Gospel and Epistles <36>

of St. John again and again without

really appropriating this indwelling of

Christ. The Lord Jesus has been within

the heart for many years, "for if any

have not the Spirit of Christ, he is

none of His" (Romans 8:9). But the Lord

Jesus was not filling the WHOLE heart.

There must be many believers in a like

condition. Many have told me by letter

and lip how they have agonized for this

Victorious Life for 20, 30, even 40

years, without getting it. "For years I

have agonized for this," wrote a

clergyman to me. "What a difference it

would make to my ministry! What a

blessing it would prove to my people!

Tell me how I can get it." How then can

this fullness of blessing be secured?

Only by letting Jesus Christ do what all

our strugglings and strivings have

failed to do.

 We cannot overcome any sin by

TRYING to do so. Christ only has

conquered sin. He conquered it not for

Himself -- the devil had nothing in Him.

He conquered it for you -- for me! He

doesn't ask me to do what He has already

done. He DOES ask me to enter into His

victory. We cannot grow by trying to

grow. We cannot grow in grace by trying

to grow in grace. It is all of Christ.

How?

 A DIVINE SECRET REVEALED

 St. Paul says that there was a

great secret hidden from age to age, but

which it pleased God to reveal to him.

What is it? "Christ IN YOU the hope of

glory" (Colossians 1:27). "God was

pleased to make known what is the riches

of the glory of this mystery" -- that He

"may present every man perfect in Christ

Jesus" (Colossians 1:28). Heathen

religions have tried to bring their gods

down to man -- with the passions and

vices of humanity! Our <37> Lord came

Himself and lived as a man: Emmanuel,

"God with us"! Isn't it a stupendous

thought that the high and lofty One that

inhabits eternity, Whose Name is HOLY,

should dwell not only in the high and

holy place, but also "with him that is

of a contrite and humble spirit -- to

revive [give new life to] the humble"?

(Isaiah 57:15). Christ came to take us

into Himself, and He Himself comes into

us. He the Head; we His body. He the

Vine: we the branches. Thus His life is

IN US.

 This is the "overcoming life," the

life more abundant, the Victorious Life.

How do Christians come to understand how

to enter in? Many, like the writer

himself, found the "secret" entrance

through careful and prayerful study of

Romans 6:3-11. "Are ye ignorant that all

we who are baptized into Christ

Jesus...?" What is it to be baptized

into Christ Jesus? Again and again Paul

reminds believers that they are "in

Christ" -- that they have "put on

Christ." When does this happen? It takes

place the moment a man, woman or child

accepts Jesus Christ as Savior. Water

baptism is a rite ordained by Christ

which expresses baptism into Jesus

Christ.

 WHEN CHRIST IS RECEIVED

 This new life -- the life from

above, the regenerate life -- is a

miraculous life, and it is the result of

our being taken into Christ. The instant

we received Christ as Savior, we were

made part of Him. In Paul's day, a man

was apparently baptized immediately he

believed in Christ. So Paul takes

baptism to illustrate or even prove the

fact that a believer is taken into

Christ. We are made "members" of Christ

-- a part of His body. So that Christ's

life becomes our life, and we can say,

<38> "Christ Who is our life"

(Colossians 3:4). Get hold of this

truth.

 An old lady who, late in life,

accepted Christ as her Savior, was

always praising God and talking about

her Savior. One day a friend said, "You

seem pretty confident about this Savior

of yours! I wouldn't be too sure about

it, if I were you. Suppose the Lord

should let you slip through His

fingers?" "But," said the old lady,

"I am one of his fingers." Now she was

perfectly right -- she was indeed a

member of Christ. We dare not say such a

thing if it were not openly told us in

Scripture.

 It is all too wonderful for words.

I, a poor sinner saved by grace, have

been made a member of the Lord Jesus

Christ Himself.

 "I hope," said a critic of an

address on this subject by the writer,

"I hope the speaker is not making out

that we are all little gods!" Far from

it. But we do "make out" that we have a

great God living in us and making us

members of Himself.

 BAPTIZED INTO CHRIST

 "Are ye ignorant that all we who

were baptized into Christ Jesus were

baptized into His death?" Are we

"ignorant" as to what this means? Here,

again, the writer must plead guilty of

failing for years to grasp the import of

these words.

 "In Adam all die" -- yes, we are

conscious enough of that -- "who is a

figure of Him that was to come" (Romans

5:14). This surely means that we must in

some way share the death of Christ?

Every believer went to death with Christ

on the Cross. "I have been crucified

with Christ," says Paul. <39>

 "We were buried, therefore, with

Him through baptism into death" (Romans

6:4). St. Paul is thinking of baptism by

immersion. This is a symbol of burial

(which means A PREVIOUS DEATH). As the

believer went right under the water, he

realized that he was dead and buried.

Dead as regards the old life -- dead to

sin. Sin has no power over a dead man.

No "dominion" over him. "For he that is

dead is freed from sin. ... Reckon ye

yourselves to be dead indeed unto sin...

Sin shall not have dominion over you"

(Romans 6:7).

 But death could not "hold" Christ,

nor can it hold us, if we are in Christ.

After death and burial -- what? "That

like as Christ was raised from the dead

through the glory of the Father, so we

also might walk in newness of life"

(Romans 6:4). Jesus Christ did not raise

Himself: God raised Him. Over and over

again we are told this: God raised Him

from the dead. And all the mighty power

which God exercised in raising Christ

from the dead is at our disposal. And to

think that we should for a moment

imagine that our feeble struggles are

also needed!

 St. Paul longed that believers in

his day should realize this. He prays

for them that "having the eyes of your

heart enlightened, ye may know what is

the hope of His calling, what the riches

of the glory of His inheritance in the

saints, and what the exceeding greatness

of His POWER TO US-WARD who believe."

What power? "According to the working of

the strength of His might which He

wrought in Christ when He raised Him

from the dead" (Ephesians 1:18). THAT

POWER GOD OFFERS YOU.

 A GIFT TO BE TAKEN

 Isn't it wonderful? Can we grasp

it? Paul, seeing the stupendous nature

of this gift, cries, "I count all <40>

things but refuse, that I may gain

Christ: ...that I may know Him, and the

power of His resurrection" (Philippians

3:8,10). This mighty power in Christ is

a gift to be "gained" by the removal of

all hindrances.

 How can we "know Him and the power

of His resurrection"? Simply by being

buried with Christ -- being dead unto

sin. That is, not only claiming

forgiveness of our sins, but by God's

help renouncing the world, the flesh and

the devil -- by forsaking all sin -- and

then looking to God in faith to raise us

up to walk in newness of life.

 Try to understand what death and

resurrection meant to our Lord. There He

is perfect God and perfect man nailed to

the Cross. The sins of the world came

upon Him. God cannot die, nor can He

remain in contact with sin. So the

Spirit of God in the perfect man "Jesus"

forsook that body of clay. He "yielded

up His spirit". And a dead MAN hangs

upon the Cross. That perfect body is

buried; and on the third day God raised

Him from the dead. What happened? The

Spirit of Christ came back into that

dead human body and Christ Jesus rose

again -- once more perfect God and

perfect man.

 That is what God wishes to do for

every man. When we can indeed "reckon

ourselves to be dead unto sin" and

"buried with Him by baptism into death";

then we can look to Christ TO PUT HIS

SPIRIT INTO US and to raise us up "to

walk in newness of life." Then "our

life" is no longer ours but is the

Christ-Life. Not an imitation of Christ,

but Christ Himself dwelling in our

hearts by faith. Then we can humbly say

with Paul, "I have been crucified with

Christ, yet I live, and yet no longer

I, but Christ liveth in me" (Galatians

2:20). <41>

 What a glorious privilege! What a

tremendous responsibility! "It pleased

God to reveal His Son IN me"! (Galatians

1:16).

 WHEN SELF IS DEAD

 Is all this difficult to

understand? It is all there on the page

of Scripture. But praise be to God, it

is not necessary for us to understand

HOW God works -- but just to believe

that He will (and does) perform this

work in us.

 The question is just this: Am I

willing to give up all known sin and to

put myself absolutely at the disposal of

the Savior? -- myself, my talents, my

possessions, my work, my future? Am I

willing to surrender myself entirely to

Him? Dr. Wilbur Chapman for some time

hesitated to trust his future career to

Christ, although he was then a noted

missioner. Dr. Meyer said, "Are you

willing to be made willing?" Dr. Chapman

told Christ he was WILLING TO BE MADE

WILLING. At once every difficulty was

removed. Yes, we must even surrender our

surrender to Christ. Our Lord did not

crucify Himself -- nor bury Himself --

nor can we crucify ourselves. But when

we have emptied ourselves of "self,"

Christ will crucify us -- and will

"raise us up to walk in newness of

life." The Cross for you and me is just

I (self) crossed out.

 The surrender must be absolute and

entire. You remember the story of the

goddess who, wishing to make her child

Achilles immortal, dipped him beneath

the waters of the river Styx. She

succeeded with the exception of his

ankles, by which she held him, thus

preventing the water from laving that

spot. His ankles were vulnerable and

there he became mortally wounded. That

fable has a moral truth. <42>

 There must be no part of us left

unsurrendered in our burial with Christ

through baptism unto death.

 When Satan sees a man accept Christ

as his Savior, he tries his level best

to keep his hand upon some small part of

him. He wants to have just a LITTLE

control over us, so that he can bring

about our downfall. He knows that if he

can prevent full surrender, he will also

prevent a Victorious Life.

 HOW TO BE FILLED

 A man "full of the Holy Spirit" is

a mighty power -- which power almost

vanishes when even a little of our

surrender is withdrawn. That power is

also impossible when a little of our

surrender to Christ is withheld. But if

with "full and glad surrender" we yield

ourselves to our blessed Master, He will

come and fill us wholly with His Divine

Presence.

 Can we trust our all to Him, so

that He may become "all in all" to us?

"Jesus Christ is the Savior of ALL the

life as well as the Savior of every

life."

 CHAPTER EIGHT

 SURRENDER ALL TO CHRIST

WHAT "ABSOLUTELY SURRENDERED TO GOD"

REALLY MEANS, AND THE RESULTS THAT

FOLLOW THIS ATTITUDE OF FAITH

 We have again and again declared

that before anyone can enter into the

Victorious Life, two things are

necessary -- surrender and faith: man's

part and God's part.

 First of all, we must be willing to

give up all known sin and all self-will

and surrender ourselves entirely into

God's hands. Then we must in faith look

to God to sanctify us. So the entrance

in may be summed up in two simple

mottoes:

 LET GO AND LET GOD

 Now it is extraordinary how

difficult it is to make people

understand what "surrender" is. And when

they DO understand, it is still more

difficult to persuade them that it is

for their good!

 The writer sent a business letter

to a Christian friend a week ago and in

it put this question: "May I ask if you

are entirely surrendered to Christ?" He

called round the following day. He had

just taken offense because of the

conduct of a fellow-Christian (who had

been both courteous and right -- but

firm).

 Irritation, censure and divergence

from the truth were all exhibited in

five minutes. Then as he left the room,

he turned and said in a surprised tone,

"By the way, <44> what did you mean by

that hint in your letter that I am not

entirely surrendered to God? I AM

entirely surrendered to Him." It was

quite obvious that he knew little about

surrender. Yet he seemed perfectly

satisfied with himself.

 WHAT SURRENDER MEANS

 Many readers of this paper may be

equally satisfied. But many, we know,

are yearning for a victory they do not

possess, although they have sought it

for many years. Will you examine your

surrender? What does it mean? If we wish

to be entirely yielded up to Christ, we

must leave three things with Him: the

Past, the Future and the Present.

 This involves the surrender of SELF

-- not merely of things. "Surrender your

very selves unto God" (Romans 6:13,

Weymouth). A cleric in the USA once

said, "Do you know that Campbell Morgan

came to this country and preached one

sermon that destroyed 40 years of my

sermons? For 40 years I had been

preaching on the duty of sacrifice --

the denying things to ourselves; giving

up this and that. We practiced it in our

family. We would give up butter one week

and try to use the money in some way

that God might bless. Another week we

would give up something else, and so on.

Campbell Morgan said that what we needed

to give up, was not things but SELF: and

that was the only thing we had not given

up in our home. We had given up

everything under the sun, but self. We

were giving up so many things that we

had become proud of our humility!" So

let us look at self. Am I willing to

surrender it entirely to God, and just

"Let go"? <45>

 THERE IS THE PAST

 1. "But," you exclaim, "the past is

dead and gone." Oh, no; far from it!

"The sins of the past are forgiven, but

oh, what a weight they are about our

necks!" said a worker for Christ. This

ought not to be. Are we willing to let

the past go?

 A lady missionary who longed for

Victory through Christ and confessed her

deep yearning for it, was just

broken-hearted over the matter. Why?

"Because of the sins of the past," she

replied. "But God has forgiven your past

sins. They are blotted out. How can they

hinder you?" "But you do not know the

sort of failures I have made!" she

moaned. "No -- the past is too awful."

 When she had surrendered her past,

the blessing came. There is a hymn which

runs, "When God forgives, He forgets."

"For I will be merciful to their

iniquities and their sins will I

remember no more" (Hebrews 8:12; 10:17).

Why, then, should _I_ remember my past

sins? Surely no good can possibly come

of it?

 THINGS THAT MAR SERVICE

 A momentary recollection of what

God has saved us from may add to our

praise of Him. But haven't we enough to

bless and praise His glorious name for,

even without such backward glances? It

is bad enough to have sinned in the

past: but it is surely a terrible thing

to allow past sins to mar present

service.

 When you have forgiven your child

some wrong-doing, do you wish him to

grieve over it -- to be miserable over

it for days, weeks, months, years? Yet

many children of God are doing this.

Self-examination has <46> its place,

but to wreck the present by mourning

over the past is sin.

 Look at Simon Peter. He denied our

Lord with oaths and curses. Our Lord

forgave him, reinstated him, and used

him. The one of the eleven who fell the

lowest was the very one chosen to be

spokesman on the day of Pentecost. Nor

did Peter allow his past fall to hamper

him, for he accuses the Jews of the very

sin he had himself committed.

 "You denied Him," he cried. "You

denied the Holy and Righteous One" (Acts

3:14). O let us thank God that the sins

of the past are blotted out, and let us

never grieve Him by spoiling the present

by reproaching ourselves for the sad

past. "Looking unto Jesus" must be our

attitude. "Forgetting the things that

are behind;... I press on toward the

prize of the high calling of God in

Christ Jesus" (Philippians 3:13).

 THERE IS THE FUTURE

 2. Are we willing to leave that

entirely in God's hands? Many people

seem to think that God will take

advantage of them! That if they agree to

obey all God's wishes, God will make

them miserable. They cannot trust God to

fill their lives with joy -- so they

seek their pleasures from the world, and

sometimes from deliberate sin.

 The Lord Jesus said to His

disciples, "These things have I spoken

unto you that My joy might remain in

you, and that your joy might be full"

(John 15:11). What things had He been

speaking about? Why, just abiding in

Christ and keeping His commandments. His

joy -- the very joy of God! <47>

 Could we desire anything more than

that -- better than that? Of course, if

He dwells in us, and lives His life in

us, we have His joy.

 FROM TONIGHT, LORD

 A wayward little boy climbed onto

his father's knees one evening and said,

"Father, from tonight I'm going to do

all you ask of me." How did the father

act? Did he think to himself, "Now I

have that boy in my power. Now I have

the chance of making his life

miserable!" It is unthinkable. He drew

the laddie closer to him and silently

vowed he would do everything in his

power to make that boy happy.

 Is a God of Love going to take

advantage of us, if we surrender our all

to Him? Will He deign to remain in our

debt? Remember, God has not only the

will, but the power to make us supremely

happy. There are our future plans. Does

not God know what is best for us? Yet

how unwilling believers often are to

trust Him to do what is best.

 When addressing a party of

missionaries home on furlough last

summer, the writer was struck by the

miserable face of an elderly man. "Why

is he so miserable?" "Oh," replied the

chairman, "he longs to return to China

to die in harness, but the committee

refused to allow him to go back." A

devoted servant of God -- yet unwilling

to leave his future in God's hands. The

result was not fullness of joy -- but

misery. We might well pray, as one dear

saint did, "Oh, God! do not let anyone

here be afraid of Thee."

 Are you afraid of God? Yes -- if

you know of anything you are not willing

to give up, should God show you that it

was His will you should do so. <48>

 God knows, He loves, He cares;

 Nothing this truth can dim;

 He does the very best for those

 Who leave the choice to Him.

 THEN THERE IS THE PRESENT

 3. How will this be affected? All

unlove, bitterness, irritability, pride,

jealousy, resentment, censoriousness --

all must go, really go. An active lady

worker said to the writer, "That's easy

enough for me, for I haven't an enemy in

the world!" The next day she was

limping. "I've fallen down," she

explained. "I saw that horrid Miss K---

coming along and I didn't want to

acknowledge her, and in looking the

other way, I slipped off the curb and

fell in the gutter!"

 Now we may be sure that if there is

anyone against whom we harbor any ill-

feeling or resentment, or "owe a grudge"

-- anyone to whom we could not show

Christian love and kindliness -- we are

not living the Victorious Life. Dr.

Schofield once said, "If you have a sin

in your life which you cannot let go,

bring it to Jesus and let Him kill it."

It may be some habit which others regard

as harmless.

 "Whenever you talk of surrender,"

said a man to the writer, "I always

think of my pipe." Not a word had been

said about smoking -- but the pipe went.

Forgive this remark -- it is true or it

would not be recorded here: You will

find very few fully surrendered

Christians whose consciences allow them

to smoke.

 One word of warning: Do not allow

any fear of the future to rob you of

present victory. "I've surrendered all

to Christ," said a missionary at Keswick

last summer, "And I am so happy. But I'm

fearful what will <49> happen when I

get home." Do you see, the future was

not really surrendered.

 Dr. A. T. Pierson in his last

address at Mildmay said, "Believe me as

a dying man, no one ever obtained as

much as he might have obtained from

God." Why? Because God cannot give all

He would until we surrender all we have

-- and are. If you find any difficulty

in this matter -- then just surrender

your surrender to the Lord Jesus.

 NOW IS THE DAY OF VICTORY

 The present is the time for

Victory. Let your aim ever be to glorify

the Lord Jesus now. So many Christians

let present opportunities slip by

unused, because their minds are fixed

upon something they are going to do

TOMORROW or next Sunday. School yourself

to live in the present. How can Christ

Jesus manifest forth His glory --

Himself through me today -- now, this

very moment?

 Perhaps the secret of Victory in

Christ lies just here. God gives needed

grace just when it is needed.

 "Have you dying grace?" a lady

asked Charles Spurgeon. "No, madam, and

I do not want it now -- but praise God,

I have living grace," was his reply.

 Surrender. Let go. Then look to

Christ in faith. Let GOD ---.

 Ask the Lord Jesus Christ to

crucify you and to give you His

Resurrection Life. In that delightful

little book, THE CHRISTIAN'S SECRET OF A

HAPPY LIFE, there is a chapter on

 "HOW TO ENTER IN"

 The way suggested is to pray, "Lord

Jesus, I believe that Thou art able and

willing to deliver me from all <50>

the care and unrest and sin of my

Christian life. Thou didst die to set me

free, not only in the future, but here

and now. I believe that Thou art

stronger than sin and canst keep me from

yielding to it. Lord, I am going to

trust Thee to keep me. I have tried

keeping myself and have failed

grievously. I am also helpless. So now I

will trust Thee. I give myself to Thee.

I keep nothing back. ... And now I AM

Thine.

 "I believe that THOU dost accept

this poor, weak, foolish heart; and that

it has been taken possession of by Thee;

and that Thou hast at this moment begun

to work in me to will and to do of Thy

good pleasure. I trust Thee utterly, I

trust Thee now."

 But be careful to remember that

surrender is not simply making a promise

to God to forsake sin and always to do

His will. That would be living under the

Law. Surrender is just turning over to

God all that we are and have, FOR HIM TO

DO WITH US whatever He wishes.

Surrendered Christians are often

defeated, because they think they can

carry out their good resolutions by

God's help. No! Just hand yourself over

to God, and then trust Christ to do His

part. "He is able to keep."

 It is not our surrender that gives

us the victory. It is not even our

faith! It is CHRIST HIMSELF -- the

Faithful One.

 Surrender and trust, and Christ

will never fail you.

 CHAPTER NINE

 REAL VICTORY AND FALSE -- REAL

 VICTORY AND ITS COUNTERFEIT

 The Victorious Life is simply a

life fully surrendered to God, with

Christ dwelling within and in complete

control -- a life in which the only

desire is to bring glory to Jesus

Christ. It is the only truly happy life,

yet Christians refuse to enter in, lest

their lives should be made miserable!

 THE JOY OF PERFECT TRUST

 But is it a life filled with

"crosses"? That is the idea that many

Christians have -- that where there is

the choice between things agreeable and

disagreeable, the unpleasant one must,

of course, be chosen! Can we find

anything of this in the Bible?

 Paul is never tired of talking

about the wonderful joy in his life.

"Rejoice evermore!" "In everything give

thanks." Yet what hardship and bitter

persecution were his lot! If you love

God and fully trust Him, the place in

which you are is the happiest place in

which you can possibly be; and the work

you are doing is the very best for you.

Of course, God may move you elsewhere or

give you other work. That can be left to

Him. But let Him be glorified in us NOW.

 Crosses? Nowhere in the Bible do we

read of crosses. Yet when our plans are

upset, or the weather "spoils" our day,

or sickness or bereavement alters our

prospects, we are apt to say sadly (or

cheerfully), "Well, I suppose <52>

this is my cross for today." It may not

be murmuring, but merely what we call

"resignation." There should be no such

word as "resignation" in the vocabulary

of the Christian. If God has complete

control over us, nothing can happen

contrary to His will. And is not His

will the very best for us? Instead of

resignation there should be glad

acceptance. The feeling of our hearts

should ever be, "I delight to do Thy

will, O my God!" (Psalm 40:8). There can

be no such thing as disappointment in

the life of a man really living the

Victorious Life. "My meat is to do the

will of Him that sent me," (John 4:34)

said our Lord. Can we say the same?

 When we are transformed by the

renewing of our mind, we shall prove

every day that God's will is good and

perfect; shall it not therefore be

acceptable? (Romans 12:2.) How eagerly,

how joyfully we should embrace it!

Believers are nowhere called upon to

bear crosses.

 TAKING UP THE CROSS

 We know, however, that Jesus Christ

said: "If any man would come after Me,

let him deny himself and take up his

cross and follow Me" (Matthew 16:24);

"Whosoever does not bear his cross and

come after Me cannot be My disciple"

(Luke 14:27). It is, then, our duty to

take up the cross, but not to carry

crosses. There is one cross for every

one and for every day.

 If you had seen a man in our Lord's

day carrying a cross, you would know

that it meant death to someone --

probably for the man himself. The cross

is always a sign of death. Before anyone

can really follow Christ -- really be a

disciple, that is, a learner -- he must

be dead with Christ and risen with Him.

That is what Paul <53> meant when he

said, "I have been crucified with

Christ: yet I live, yet no longer I, but

Christ liveth in me" (Galatians 2:20).

Someone has said, "It is one thing to be

saved from the penalty of sin; it is

another thing to follow Christ."

 Dr. Griffith Thomas says that some

Christians are monstrosities. They are

no more like Christ twenty years after

their conversion than they were when

they began the Christian life. They are

not "learning" of Him. They have not

taken up the cross: have not been

crucified with Christ. "The taking up of

the cross is the end of crosses and the

beginning of discipleship," said Mr. C.

G. Trumbull.

 Do let us get hold of this fact:

that our Lord wishes us always to be

full of joy -- always, everywhere, under

all circumstances.

 A gloomy, miserable-looking

Christian stood outside a mission. "Will

you come into our service tonight?" he

asked of a passer-by. The stranger gave

him one swift glance, and replied (as he

hurried off), "No, thank you! I've

troubles enough of my own!" Are we

surprised?

 A life of Victory is a life of

Trust; and must be always full of Joy.

Such a life glorifies Christ.

 WHAT REAL VICTORY MEANS

 But let us be quite clear as to

what the Victorious Life is. For the

devil does all he can to entice us to

accept a counterfeit Victory -- that is,

a "victory" which we think we are

getting ourselves by our own efforts.

 Take the question of bad temper or

irritability. Many Christians pride

themselves on the fact that they

exercise such self-control that their

temper "never gets the better of them."

By this they mean that they never SHOW

<54> it. Now the Victorious Life is

not one which merely makes our outward

actions right. It is a life which gives

victory in the inner realm of the heart,

so that our very desires are right. To

want to do wrongful things and to

restrain from doing them is not real

victory. The wonderful thing is that God

takes the "want to" out of our very

hearts, and we long only to do His will.

 No doubt most of our readers have

heard the story of the old Quaker lady

who apparently never lost her temper.

Under the most trying circumstances she

was quite unruffled. A friend once

commented on this, and said to her, "I

cannot for the life of me understand how

you always keep so delightfully sweet.

Why, if the things happened to me which

happen to you, I should just boil over

with rage; but YOU never do." The old

Quaker lady quietly replied, "Perhaps I

do not boil over, my dear, but thou dost

not know what boiling is going on

inside." Now that is not victory. There

is no victory in keeping our sinful

feelings from expressing themselves. We

may do that simply because we are

ashamed to let others know how sinful we

are. Moreover, it does not require the

grace of God to enable a man to hide his

temper. A shop assistant in a drapery

establishment will do that all day long

-- or he might lose his job. A business

man will do it to get an order. A

"gentleman" will do it to avoid "bad

form." A Society lady does it for social

reasons. But this is not the Victorious

Life.

 WHEN THE MIRACLE HAPPENS

 An American speaker tells the

following story to illustrate real

victory. A lady missionary who had

surrendered all to Christ but had never

looked to Him for <55> complete

victory, found her temper not improved

by the Tropics. She was much distressed

about her failures, and her struggles

against them seemed in vain. However, a

friend showed her that there was victory

through simple faith in Christ, and she

claimed this victory as a gift from God.

Writing to this friend some time

afterwards, she told of the wonderful

thing that had happened in her spiritual

life. "I wanted to write to you at

first, but I was afraid it would not

last," said she. "But it has lasted. Do

you know that for three months not only

have I not once slammed the door in the

face of any of these stupid Indian

servants that used to get on my nerves

so, but I HAVE NOT EVEN WANTED TO -- not

once." Now that is victory.

 We must recognize it as a miracle.

No good resolutions, no will-power, can

alter our likes and dislikes. But God

can. He can take away from us all desire

to do sinful things.

 Bad temper is not the only sin of

Christian people, and many Christians

have the sweetest of dispositions. The

best test of all is in the matter of

love. Do we love our "enemies" -- those

who despitefully use us or persecute us?

Do we nevertheless love them? "If you

want him to love you, you must knock him

down," said a worker to the writer,

speaking about a friend. What is your

first feeling when men injure you or

oppose you? Is it a spontaneous

outflowing of love towards them? Or do

we first find it necessary to shoot up

an urgent, earnest prayer that we MAY

love them, and may not feel resentment?

Do we eagerly welcome opposition,

unkindness, rudeness, discourtesy (and

suchlike) towards us, as opportunities

of showing that the love of Christ is

filling our hearts? It is in small

matters that we are tested. <56>

 UNDER THE LOVE OF CHRIST

 How often we hear earnest Christian

people saying, "I cannot love the

unlovable." No; it is humanly impossible

for human love to do this. We cannot

make ourselves love another. Human love

is kindled only by what it thinks is

lovable. The love of God -- Christ's

love -- embraces all and sees everyone

to be lovable. When Christ dwells richly

in our hearts, we shall love even our

enemies. There is victory when "the love

of God is shed abroad in our hearts"

(Romans 5:5), to the expulsion of all

unlove -- then and then only. There we

have a definition of real victory.

 FACTS THAT HELP LOVE

 At first such a thing seems beyond

our highest hopes. Many regard it as an

impossibility. So it is to man. But with

God this thing is possible. It is a

miracle, and God works miracles every

day. Fellow-Christian, do not give up

the idea of living the Victorious Life

because it seems impossible to you. Just

yield yourself to Christ, and trust Him

to work in you both to will and to do

His good pleasure (Philippians 2:13).

 Many reply that their faith is not

strong enough. Why, faith the size of a

grain of mustard seed is enough if you

will exercise it. May we give you two

FACTS to help your love and faith?

Remember that:

 1. The Lord Jesus dearly loves all

those whom we might regard as unlovable:

loves them every bit as much as He loves

us. Can we not see them with the eyes of

Christ?

 "Do not be afraid of me, mum," said

a filthy, wild-looking tramp to a lady

who crossed the road to avoid meeting

him. "Do not be afraid of me, mum. My

<57> mother was a woman." "Do not

refuse to love me," the unlovable might

exclaim. "The Lord Jesus LOVES ME."

 2. The most unlovable person -- the

most loathsome and repulsive creature --

becomes lovable even in OUR eyes when

the love of God is shed abroad in HIS

heart. If you really want to love him,

pray earnestly for him and try to save

his soul. If he is a Christian -- but

"nastily saved," as the Lancashire man

put it -- pray that he may get the

Victorious Life; send him this book and

continue in prayer. The writer has had

the joy of pointing to Christ as their

Savior most revolting men and women, in

whom every vestige of beauty appeared to

be stamped out by drunkenness and vice.

He has met them a week after, new

creatures in Christ Jesus. A miraculous

transformation has taken place in an

incredibly short time. Is he -- she --

unlovable in your eyes? Then just think

what that one may become when the love

of God reaches him or her.

 LIBERATING THE ANGEL

 Michael Angelo lingered before a

rough block of marble so long that his

companion remonstrated. In reply,

Michael Angelo said with enthusiasm,

"There's an angel in that block and I'm

going to liberate him!" Ah, what

unbounding love would manifest itself in

us towards the most unlovable -- the

most vile -- if only we saw what they

might become, and in our enthusiasm for

souls we cried out, "There's the image

of Christ -- marred, scarred, well-nigh

obliterated -- in that dear fellow, and

I'm going to make that man conscious of

it."

 A fable declares that a gallant

prince kissed a serpent and it became a

lovely princess. Fact shows us that when

<58> "kissed" by love, the vilest may

become beautiful; the "serpent" become a

saint.

 "What are the outward and visible

signs of the Victorious Life?" asked a

young evangelist of the writer. The

answer to that question would describe

real victory. Briefly we would say:

Everything contrary to love is expelled

from the heart and life. Read the

closing words of Chapter Three, and you

will see what Divine LOVE can do -- or

rather, what LOVE DOES in scores and

hundreds of lives. It drives out

impatience, unkindness, jealousy, envy,

boasting, self-assertion, pride, folly,

selfishness, self-seeking, anger,

irritability, bad temper, fretfulness,

malice, uncharitable remarks,

complaining, censoriousness, despair,

anxiety, despondency, backbiting,

repeating damaging information even if

it is true. ALL THESE WE CALL

RESPECTABLE SINS -- or ever refuse to

regard them as sins at all! God help us!

So long as any of these -- even one of

these -- remains, there is no victory

for us. When a fully surrendered

Christian looks in simple faith to

Christ and asks Him to fill the whole

heart, HE, CHRIST, who is love, "perfect

love," banishes every one of these vile

"respectable" sins, which we have been

regarding as LITTLE sins, but which mar

our work and hinder our usefulness. Are

we willing to allow the Lord Jesus to do

this for us?

 CHAPTER TEN

 THIS LIFE IS A GIFT

THE VICTORIOUS LIFE IS ALL A GIFT

RECEIVED IN FAITH AND IS NOT OBTAINED BY STRIVING AND STRUGGLING

 This victorious life is a GIFT and

is not to be secured by any struggling

or striving on our part. It is not a

thing to be attained to by long and

laborious effort. It is not a thing we

can reach gradually by growing more and

more like Christ. This must be clearly

seen.

 All life comes as a gift. Our

physical life -- we just receive it. Our

spiritual life is "the gift of God"

(Romans 6:23). The life "more abundant"

is a gift. We cannot receive a gift

GRADUALLY. There may be hesitation or

delay in taking it, there may be a

struggle before we are willing to

receive it. But a gift is accepted not

gradually, but in a moment. It is

obtained not attained.

 The Victorious Life, then, can be

received by a definite act. There is, of

course, a "growth in grace" in the man

who is wholly sanctified -- a going on

to perfection as his capacity increases.

 But "this life is in His Son"

(1_John 5:11). When we accept the Son as

the Lord of all our being, we receive

(as a gift) the LIFE. It is something

God does for us -- IN US. There is,

however, often a long struggle before

surrender. Many a Christian has a

terrific struggle before he is willing

to yield himself wholly to Christ. <60>

 But this is before the Victorious

Life begins. Victory begins only when

struggling ceases. The moment you

surrender yourself entirely to Christ

and look to Him in faith to dwell in

your entire heart, that moment He comes

and takes control of you.

 TAKING CHRIST AT HIS WORD

 This indwelling is quite

independent of any feeling on your part.

It is independent of any ideas of your

own as to how He should manifest His

presence. You must just take Him at His

word and rest upon that -- not upon any

feeling. You may feel a wonderful thrill

of joy. You may feel nothing unusual.

Can you trust His promise?

 Every Christian has to decide

whether he will be wholly consecrated to

God, or whether he will remain content

to live the Christian life on a low

level -- which is ALWAYS a powerless

one, and a perilous one.

 THE CRISIS AND THE PROCESS

 This DECISION FOR HOLINESS is a

crisis in a Christian's life. With it

comes an instantaneous revelation of God

to him, that Christ can be all in all;

that Christ can and does give Victory

over all known sin: not gradually but

INSTANTANEOUSLY. "Having therefore these

promises let us cleanse ourselves from

all defilement of the flesh and spirit

perfecting holiness in the fear of the

Lord" (2_Corinthians 7:1). The tense in

the Greek shows that this is done at

once as a definite and decisive act.

This is the CRISIS of sanctification.

 But after this definite step of

whole-hearted dedication of one's self

to God, there comes a life-long process

of sanctification -- a going on from

strength to strength, <61> from glory

to glory. A PROCESS under which the

believer becomes more and more conformed

to the life and character of Christ.

 WHERE MANY BLUNDER

 We have dwelt long on this point

because the mistake the writer made (and

which many of his readers have probably

made) was to try to experience the

process without first experiencing the

crisis of sanctification. There is

little -- if any -- growth in grace

until we have claimed by surrender and

faith the "life that is Christ." Have

you experienced the crisis? Have you

obeyed the command, "Sanctify in your

hearts Christ as Lord"? (1_Peter 3:15.)

Christ is in the heart of every believer

as "JESUS" -- Savior. But is He indeed

Lord? It is not a question of

re-conversion, it is just a question of

recognizing the indwelling Christ as

Master in His own house -- my heart.

 Remember, however, that surrender

alone, that is, "decision," is not

enough. That is only our part in giving

up all hindrances to blessing. If

surrender sufficed, then we should make

sanctification to be a mere act of the

WILL. We are neither saved nor

sanctified by what we give up, but by

what we receive. It is "the very God of

peace Who sanctifies us wholly." After

surrendering ourselves, we must look to

Christ to crucify us and to raise us

from the death to sin to live the

resurrection life.

 Let go -- surrender: then "let God"

do His part. But God will not allow any

effort or struggle on your part to help

Him. Salvation is entirely a gift of

God: entirely of grace. <62>

 Now salvation is a threefold work:

Past, Present and Future. Justification,

sanctification and glorification.

 ETERNAL LIFE A GIFT

 And it is all by faith. You cannot

earn, or get, any part of it by your own

efforts or struggles. "For by grace have

ye been saved through faith; and that

not of yourselves; it is the gift of

God: not of works, that no man should

glory" (Ephesians 2:8-9. See Romans

11:6). Paul goes even further than this.

"Ye are severed from Christ, ye who

would be justified by the law" (i.e.,

effort) (Galatians 5:4). When a man

accepts Christ as a Savior from the

penalty of sin, he learns that Christ's

forgiveness is absolutely and entirely

through faith. Sorrow for sin, good

resolutions, and tears, often accompany

repentance. But repentance does not save

a man. We have to leave that to Christ.

Justification is entirely the work of

Christ; and faith in Him secures this

salvation. We can do nothing whatever to

gain or merit it. We accept it as a

gift.

 When Christ shall come again, we

shall be glorified. This is the future

of salvation. In this work of

glorification, we know we can do

absolutely nothing. It is all of Christ.

 LIFE MORE ABUNDANT -- A GIFT

 What about the present? That is,

our sanctification (which is first a

crisis and then a process). We have

called this the Victorious Life.

 When we claim it by faith, there is

the crisis. When we live it day by day,

there is the process.

 Our Blessed Savior justified us,

and will glorify us by His own power

entirely. Does He need or demand <63>

our help in the matter of

sanctification? How much will our

struggling and striving or agonizing

avail against the devil? Absolutely

nothing. He is far stronger than we are.

Does Christ, the Almighty Savior, need

my struggles to assist Him? Remember,

our weakness will never be made strong.

A dear Christian lady in an address on

this subject said, "IS not the Christian

life a long struggle? But thank God He

gives us power to struggle!" Exactly the

reverse is true. While we struggle, He

cannot help us as He would, we limit and

restrain His power.

 The Victorious Life is simply

salvation in the present; and all

salvation is entirely of grace --

entirely of Christ -- a GIFT. "As

therefore ye received Christ Jesus the

Lord, SO walk in Him" (Colossians 2:6).

How did we receive Him? By simple faith.

How are we to walk in Him; that is, live

a Victorious Life? By simple FAITH. "If

we live by the Spirit (i.e., eternal

life is ours as a gift by the power of

the Spirit), by the Spirit let us also

walk" (Galatians 5:25). Do get hold of

this truth: we may not, cannot in the

smallest degree, share with Christ the

work of accomplishing any part of our

salvation. Yet so many of us imagine

that in the matter of sanctification we

must "paddle our own canoe."

 TRUST, NOT STRUGGLE

 Blaze it out in letters of fire,

that Christ can, and will, save us from

the power of sin every day and every

hour without struggling, striving and

agonizing. If you struggle, you do not

trust.

 Have not most of us learned from

our own experience how useless our

struggles are? Some besetting sin gets

the better of us. How we struggle

against it! How we <64> agonize in

prayer over it -- even "standing on the

promises of God" as we think. Yet we get

up from our knees only to fall again and

again into sin! Christ's promises cannot

give us power. Even faith cannot save

us. Only Jesus Christ can do it.

 Are we willing to look to Him and

trust Him to conquer our sin for us? He

has conquered sin and Satan. HE -- the

Conqueror -- is willing to come and

fill our hearts and be OUR LIFE. "Sin

shall NOT have dominion over you," says

God's Word (Romans 6:14). We may be

"more than conquerors" -- not by

struggling, but entirely "through HIM

that loved us" (Romans 8:37). What does

it mean? Not only that the besetting sin

will be conquered -- but the very DESIRE

to sin will be taken away.

 Only Christ can do this. It is a

wonderful MIRACLE. Some of us have

proved this.

 A well-known character in London

has recently passed to the life beyond

the grave. He was a notorious drunkard,

but marvelously saved by Christ. For

weeks after his conversion he had an

intense desire to drink coming upon him

with almost overwhelming power. He

fought and struggled against the

temptation. Although an untutored man,

he felt that God had a better way than

this. Kneeling in a field in North

London, he cried out, "O God, can't you

make a better job of me than this?" And

God at once took away all desire to

drink and the craving never returned.

 The saintly Bishop Moule confessed

in an address to confirmation candidates

that a severe and terrible temptation

assailed him in the street. He added, "I

stopped dead and said quickly, 'Holy

Spirit, come it.' Then I said to myself,

'The evil spirit, who is strong, is

here. <65> But I have the Holy Spirit,

Who is Almighty, and I can leave Him to

deal with the temptation.'"

 Christ does not give us power apart

from Himself. "All power is given unto

ME" said Christ. "And lo! I am WITH YOU

all the days" (Matthew 28:18,20).

 "For if while we were yet enemies

we were reconciled to God through the

death of His Son, much more being

reconciled shall we BE SAVED BY HIS

LIFE" (Romans 5:10) --i.e., by the

living Christ living in us. He will keep

us safe from the power of sin, if we

will let Him. Christ can do this. He

will do it. He does it in every life

that trusts Him to do it.

 SELF-EFFORT MEANS FAILURE

 We have proved by our own

experience that we cannot be good by

self-effort. Stop trying to be good.

Stop struggling, and let the Savior do

the great work for you. He came "to save

His people from their sins" (Matthew

1:21). We can reckon on Him. "The

promise is to him that worketh not, but

believeth" (Romans 4:5). "It is GOD that

worketh in you both to will and to do"

(Philippians 2:13).

 "My God shall supply all your need

according to His riches in glory in

Christ Jesus" (Philippians 4:19). Dear

Christian, is your most urgent NEED just

deliverance from this awful sin? How you

have struggled and agonized! Yet the

supply is IN YOU!

 "Ah," you cry, "but you do not know

how weak I am." No -- but we thank God

for your weakness. "My grace is

sufficient for you -- for My POWER is

made perfect in weakness" (2_Corinthians

12:9). Your weakness, which has been

your lament, shall be your highest

glory.

 "Most gladly therefore will I glory

in my weakness, <66> that the power of

Christ may cover me" (2_Corinthians

12:9). We can be kept ONLY "by the power

of God through faith" (1_Peter 1:5).

"Thanks be unto God which giveth us the

Victory through our Lord Jesus Christ"

(1_Corinthians 15:57).

 PRESSING TOWARDS THE GOAL

 Does this mean, then, that we need

do nothing but sit down and sing psalms?

Far, far from it! We have been speaking

only of the matter of our own personal

salvation -- past, present, future. ALL

of this must be accepted as a gift. But

when Christ comes into the heart, He

comes with power. "Ye shall be endued

with power [Greek: DYNAMIS, like

"dynamite" or "dynamo"] from on high"

(Luke 24:49). Power is a thing which

makes itself felt. "Woe is unto me if I

preach not the Gospel!" (1_Corinthians

9:16) says Paul, whose teaching we have

given above.

 "We cannot but speak the things

which we saw and heard" (Acts 4:20).

Struggling and agonizing play no part in

our personal salvation. They merely

hinder and hamper it. But we are in the

midst of a wicked generation. The devil

is strongly entrenched in the lives of

men and women around us. They encourage

temptation and welcome it. They find

their greatest enjoyment in sin. They do

not want to conquer sin. So Paul, who

declares that salvation is all of faith,

also warns us that we have a fight to

wage, a race to win, a wrestling to

engage in. "The God of peace shall

bruise Satan" says Paul: but it is

_under_OUR_FEET_ (Romans 16:20). The

enemy's Conqueror working in you will

make the struggle short and decisive. He

Who made peace FOR you, works peace IN

you. All our powers of body, soul and

mind are to be brought to bear upon this

great task. In this "race" <67> Paul

presses on towards "the goal for the

prize of the upward calling of God in

Christ Jesus" (Philippians 3:14). What

IS this prize? Certainly not forgiveness

of sin, or power over temptation, or the

gift of eternal life. The "runner" has

already laid aside "every weight and

sin" (Hebrews 12:1), or he would not be

in the race at all. No! The "prize" is

not eternal life -- that is a gift. The

race, the fight, the wrestling (against

the rulers of the darkness of this world

-- Ephesians 6:12) is what we experience

when we are fellow-workers with Christ,

who came to destroy the works of the

devil. (See Galatians 5:19-21 for some

of them.) Never forget that even in all

this outward activity, it is fruitful

only as Christ inspires IT and empowers

US.

 OUR LORD'S EXAMPLE

 Our Lord Himself "strove" in this

way. He it was Who resisted unto blood,

striving against sin (Hebrews 12:4). But

HE had not to struggle against any

inward desire or any temptation to sin.

HE did not find it hard to be good.

 To sum up -- there may be fierce

conflicts in a Christian man's heart

before he is willing to surrender

himself entirely to Christ. And there IS

a great conflict to be waged against the

devil, in our efforts to snatch others

out of his bondage. But the Victorious

Life, as it concerns our own souls, in

one free from all struggle. "He is able

to keep."

 When the writer was a boy, he spent

much time walking on stilts. He gained

considerable freedom in their use. But

although he "walked" it required

constant effort, and sometimes struggle,

to keep from falling. A little thing

brought collapse. Contact with anyone

<68> usually meant a fall. That is a

picture of the "walk" of many a

Christian. Effort, struggle, slow

progress, constant falls and new starts,

and an almost total inability to help

anyone else. It is an unnatural "walk."

Claim the Victorious Life -- Victory

through the Indwelling Christ -- and the

Christian walk will be found as easy as

"walking on our feet."

 Some shell-shocked soldiers with

normal limbs believe that they are

unable to walk -- and they cannot. The

skillful physician makes them BELIEVE

they can walk -- and they do. The power

of Christ to "walk by faith" is at our

disposal. Can we not trust Him?

 A little girl of 13 was asked what

difference the Victorious Life meant to

her in times of temptation. After a

little pause she replied, "Before I saw

this truth, I used to argue with the

tempter, and he usually got the better

of me. But now, when he knocks at the

door of my heart, I say, 'Lord Jesus,

will you answer the door for me?' And

when Satan sees the Lord Jesus within,

he says, 'I'm sorry; I think I've come

to the wrong house' -- and he flees."

 HOW THE VICTORY COMES

 And what is true of our Victory

over temptation through Christ alone is

also true of the warfare we wage with

the "works of the devil" around us. It

is Christ -- and not we ourselves -- Who

wins the Victory.

 "What do you consider the most

dangerous heresy of today?" was a

question asked of the Editor of the

SUNDAY SCHOOL TIMES. He passed by

Christian Science, spiritism, higher

criticism and other "isms," and gave

this answer: "The most dangerous heresy

is the emphasis <69> that is being

given by professing Christians on WHAT

WE DO FOR GOD, instead of on WHAT GOD

DOES FOR US."

 In our work for the Master let us

remember that it is not we who are doing

His work, but HE Who is working through

us.

 This being so, every Christian who

is living the Victorious Life will be

much in prayer and in communion with God

over the pages of His Holy Word.

 Before we bring this chapter to a

close we ought just to ask what effect

the Victorious Life in us will have on

others. So far, we have been dealing

with ourselves. If we stopped there, we

should still exclaim, "It's worth

having." But we are saved to serve. And

every one of the many letters sent to

the writer asking for help has come from

Christians; from men and women trying to

work for Christ, yet not equipped for

service.

 Dr. Temple, the new Bishop of

Manchester, said at his enthronement, a

few weeks ago, "Remember that the

converting power of the Church does not

depend chiefly on the eloquence of its

preachers, or the perfectness of its

organization. It depends on the degree

in which men see in the lives of

Christians the evidence of the power of

the love of Christ." That is it. And

when men see that "the love of Christ

shed abroad in our hearts" has such

power that it has killed those sins in

us which were so distressing to our

friends, then they begin to think.

 LOVE, THE CONQUEROR

 No one is beyond the reach of love.

The power of Divine Love is infinite. In

the days of the American war, there

lived at Ephrata, a plain Baptist

minister, Peter Miller, who enjoyed the

friendship of Washington. There also

dwelt in that town one Michael Wittman,

<70> an evil-minded man who did all in

his power to abuse and oppose that

minister. But Michael Wittman was

involved in treason and was arrested,

and sentenced to death. The old preacher

started out on foot and walked the whole

seventy miles to Philadelphia that he

might plead for that man's life! He was

admitted into Washington's presence and

begged the life of the traitor. "No,

Peter," said Washington, "I cannot grant

you the life of your friend." "My

friend!" exclaimed the preacher, "he is

the bitterest enemy I have!" "What?"

cried Washington. "You have walked

seventy miles to save the life of an

enemy? That puts the matter in a

different light. I will grant the

pardon." And he did. And Peter Miller

took Michael Wittman from the very

shadow of death, back to his own home in

Ephrata -- but he went no longer as an

enemy but as a friend. And so it came to

pass that LOVE brought a reviler from

the foot of the gallows to the foot of

the cross.

 Christian worker, listen! Are you

getting the success you would like to

see in your work for Christ? Are you

getting ANY apparent success? If not, is

it not worthwhile -- for your own sake,

for your work's sake, for the Savior's

sake, for lost sinners' sake -- to enter

the life of Victory?

 Surrender: Faith: Taking: Praising

the Giver.

 CHAPTER ELEVEN

 NOT SINLESS PERFECTION

HOW THE DEVIL USES THE BOGEY OF "SINLESS

PERFECTION" TO SCARE AWAY MANY SINCERE

SOULS FROM SEEKING A LIFE OF HOLINESS

 Have we really grasped the fact

that the Victorious Life is a gift from

God? We may think of it as "the fullness

of the Holy Spirit," or we may think of

it as Jesus Christ dwelling in the

heart. Personally, the writer finds the

greatest help from the fact of the

indwelling Christ, and the consciousness

of this indwelling.

 After all, the Holy Spirit's chief

work is to take of the things of Christ,

and show them to us.

 HOW TO GET A GIFT

 But however we may regard it, the

Victorious Life is a gift. "If ye being

evil know how to give good gifts to your

children, how much more shall your

Heavenly Father give the Holy Spirit to

them that ask Him?"

 "If thou knewest the gift of God,"

said our Lord to a sinful woman, "and

Who it is that saith to thee, 'Give Me

to drink,' thou wouldest have asked of

Him and He would have given thee living

water" (John 4:10).

 Now what must I do to secure a

gift? Just take it. If a gift is offered

me for the asking, will it please the

giver if, instead of taking the gift, I

spend long weeks, or months, or years

begging and praying and agonizing for

it? <72>

 Would it give pleasure to a father

and mother if their children sat up all

night agonizing in prayer for the

Christmas gift they had promised to give

them?

 If they did such a thing, their

"agonizing" would have absolutely

nothing to do with their receiving the

gifts. One could well imagine the

distressed father telling his children

that if they didn't cease their

petitions and get to bed and trust him,

they should get no gifts at all!

 Jesus Christ is the great Christmas

Day Gift. "Thanks be unto God for His

unspeakable gift" (2_Corinthians 9:15).

That gift is ours. Someone has said,

"Our Lord wants our lives on earth to be

one long Christmas Day of receiving His

gift of Himself as our victory."

 We do not need to "agonize" about

it; we do not need to work for it.

Provided we are wholly surrendered to

God, we have simply to "receive,"

"take" the Gift of Christ Himself.

 But did not Jesus Christ tell His

disciples "to tarry in Jerusalem until

[they were] endued with power from on

high"? Yes, He did. "Wait," said He,

"for the promise of the Father."

 But that was BEFORE Pentecost.

 READY FOR OUR ACCEPTANCE

 We never hear of the disciples

after Pentecost telling believers to

"wait" for this gift. In fact, we read

in the 10th chapter of the Acts that the

gift of the Holy Spirit fell upon "all

them that heard the word," while

St.Peter was yet speaking to the

household of Cornelius, although none of

them was yet baptized. The Holy Spirit

was given to Gentiles without delay, on

simple faith in Jesus Christ. There is

no need today to wait at all. If we

fulfill the conditions, we can claim the

gift. <73>

 The earliest disciples did not at

first appreciate the value and necessity

of this gift. Our Lord seems to have

told "more than 500 brethren" to "tarry

ye in the city, until ye be clothed with

power from on high." Yet only 120 obeyed

the command, and consequently only 120

received the gifts on the day of

Pentecost -- the gift meant for all.

 Let us today make no mistake about

this. Our Lord is longing to fill every

believer with His Holy Spirit. Christ is

desirous of dwelling in our entire

hearts by faith. Not until we have

surrendered our wills to Him and have

yielded our bodies to Him as well as our

souls can He fill us with Himself.

 This is what St. Paul means when he

prays "that He would grant you to be

strengthened by His Spirit with power

penetrating to your inmost being"

(Ephesians 3:16, Weymouth). "That ye

may be filled unto all the fulness of

God" (Eph. 3:19), "till we all attain

unto the measure... of the fullness of

Christ" (4:13), "the fullness of Him

that filleth all in all" (1:23).

 CHRIST IN HIS FULLNESS

 It is very wonderful that He should

be willing to come. But it is a glorious

thing that He should be willing to take

absolute responsibility in our lives,

because He cannot make a mistake, and He

cannot fail.

 It seems incredible that any

believer should refuse such a gift.

Again we urge you -- receive Him in His

fullness by faith. Do not wait for or

expect any "thrill," any "ecstasy." You

may feel one, and you may not. But take

Christ at His word, and believe that He

has come into your heart to be your

life. Then rely upon Him to supply all

your need. <74>

 "Behold, I stand at the door and

knock; if any man hear My voice and open

the door, I will come in to him"

(Revelation 3:20).

 Bear in mind that Christ is already

in the heart of every believer -- even

in the heart of one who is only

following afar off. But in so many cases

He is not filling the WHOLE heart. He

has only partial possession; He has not

complete control. There are often

chambers of the heart which are shut

against Him. And not only closed, but

with a lodger within, and that lodger a

burglar waiting his time to gain

entrance to other rooms within. "If any

man... open the door."

 We Christians sometimes sing:

 O Jesus, Thou art standing

 Outside the fast closed door,

 In lowly patience waiting

 To pass the threshold o'er:

 Shame on us, CHRISTIAN brothers,

 His name and sign who bear:

 Oh, shame -- thrice shame upon us,

 To keep Him standing there.

And with the great majority of believers

this is true of some part of the heart.

 But it isn't so much the "shame" as

the utter folly of it. For we know that

He wishes to gain access to the whole of

our hearts simply to bring richest

blessing.

 Paul implores the Roman Christians,

"Yield yourselves unto God." He himself

did so, and "heard His voice," with no

closed door between -- words

unutterable; he felt joy unspeakable and

full of glory, and in the fullness of

his heart he cries, "Thanks be unto God

for His unspeakable gift." <75>

 TEMPTATION AND FAILURE

 "Is it possible to lose the

Victorious Life?" is a question often

asked. Indeed, it is possible.

Temptation will certainly come, and

failure may occur. A great Christian

leader of men told the writer, a few

days ago, how he had sometimes

temporarily lost the victory. "But,"

said he, "whenever I've failed, it has

always been through the sin of

worrying." Yet there NEED be no failure.

We have a perfect Savior. When we look

back upon a break in this wonderful

communion with Christ, we shall always

have to confess that the failure need

not have occurred.

 SINLESS PERFECTION?

 There are many saintly souls who

openly declare that they never sin. They

claim sinless perfection. They also

claim that St. John teaches such a

thing.

 "We know that whosoever is begotten

of God sinneth not, but He that was

begotten of God (i.e., Jesus Christ)

keepeth him, and the evil one toucheth

him not" (1_John 5:18). "Whosoever is

begotten of God doeth no sin, because

His seed (Jesus Christ) abideth in Him,

and he cannot sin, because he is

begotten of God" (1_John 3:9).

 These statements refer not to

single acts of sin, but to habitual sin.

The tense used in the Greek does not

imply that he cannot commit one definite

act of sin, but that he cannot continue

sinning; he cannot make a practice of

sinning, or frequently repeat acts of

sin; it is not his habit to sin. John is

here speaking of known and voluntary

sins, not of sins of infirmity or the

falling short of the glory of God. <76>

 TENDENCY OR POSSIBILITY

 Any man can sin. Any man can tell a

lie. But we know what we mean when we

say "An honest man cannot lie." We do

not accuse George Washington of untruth

when he declared "I cannot tell a lie!"

 Every sin is against a good man's

nature. We say the "wood cannot sink."

this is true. The tendency of wood is

always to float. Yet there is always the

possibility of its sinking. The hand of

a child may submerge it; when sodden

with water it will lie on the bottom.

When the child releases it, it floats

again. When a man is living the

victorious life -- a life maintained and

actually lived for him by the indwelling

Christ -- there is no tendency to sin.

He desires always to do those things

which are pleasing to God. But there is

always the awful possibility of his

sinning. He may become absorbed in the

"world;" he may allow temptation to gain

entrance and the hand of Satan upon him

may drag him down. So long, however, as

a man is fully surrendered to Christ and

in full communion with Him, he cannot

sin. But such a life is a moment by

moment victory through a moment by

moment faith. At any time he can

partially withdraw his surrender or

break his communion.

 IN THE FATHER'S HANDS

 A railway coach attached to a

moving locomotive cannot stop. But at

any moment the coupling may break and a

stoppage ensue. Let us, however, repeat

the statement that no man need commit

any known and voluntary sin. "He is able

to keep (guard) that which I have

committed unto Him." The marginal

reading is, "He is able to guard that

which He hath committed unto me"

(2_Timothy 1:12). <77>

 Both statements are true -- praise

be to God. "He is able to keep you from

stumbling" (Jude 24).

 Moreover our Lord Himself says of

His followers, "No man shall snatch them

out of My hand" ... "And no one is able

to snatch them out of the Father's hand"

(John 10:28-29). And it is evident that

our Savior has made every provision for

guarding us lest we snatch ourselves out

of His hand. The victory over sin which

is secured from faith in Christ is,

however, a moment by moment victory, and

we must ever be "looking unto Jesus, the

Beginner and Finisher of our faith"

(Hebrews 12:2).

 But thanks be to God, it isn't our

"looking unto Jesus" that gives us the

victory, but "His looking unto us."

Peter could see the Lord despitefully

used, and whilst looking at Him could

curse and deny that he knew Him. But

when our Savior "turned and looked upon

Peter", no further denial was possible.

Not our faith, but His faithfulness, is

our safeguard.

 The indwelling Christ is more than

equal to all emergencies. So long as we

trust Him fully and obey His smallest

behest -- so long shall we continue in

victory. Why then should a man ever

commit any voluntary sin? And why are we

surprised when a fully sanctified

Christian man tells us he never sins

knowingly?

 THE CAUSE OF FAILURE

 The reason why even fully

consecrated Christians are sometimes

"overtaken in a fault" is because the

majority of believers are not fully

surrendered to the will of God. It would

be safe to say that most Christians

think very little of such sins as pride,

anger, irritability, impatience,

jealousy, self-seeking, un-love and

suchlike. It is, therefore, such an easy

thing for a man living the <78>

Victorious Life to fall into any of

these sins; so many of his fellow-

Christians do so unblushingly. And

should he fall probably no one is in the

least surprised at it! Moreover, no one

but a wholly sanctified man can reprove

such a one, or he will get the reply,

"Physician, heal thyself," or even be

referred to the "beam" and the "mote."

In fact, only a "spiritual" man can help

him. As St. Paul says, "If a man be

overtaken in a fault, ye which are

spiritual restore such a one" (Galatians

6:1).

 Yet how easy it is to live the life

of victory when in the company of wholly

sanctified men and women! Oh, that there

were many more such!

 Why are we surprised when a man

says he has reached a state of "sinless

perfection"? Well, as a rule it is

perfectly obvious to anyone but himself

that he has not reached such an ideal.

Sooner or later he is "overtaken in a

fault." A saintly Christian man was

recently arguing this point at a big

luncheon party, and he claimed "sinless

perfection" for himself. A fellow guest

quietly said, whether in sincerity or

as a test I know not, "Forgive me for

saying so, but I was thinking you were a

little greedy over your food!" "I've

never yet been accused of greed over

anything," flashed out the reply, "nor

will I allow YOU to accuse me!" The

warmth with which the retort was made

raised a smile on the faces of all who

heard it; practice and profession so

evidently disagreed.

 This little story proves both the

statements made above. The "sinlessly

perfect" man is sometimes irritable and

angry, and when he is "overtaken in a

fault" the average Christian is both

amused and pleased! <79>

 SINS OR "INFIRMITIES"

 The writer has had the privilege of

meeting believers who claim "sinless

perfection." He sat at a table with one

at every meal for a week. To be quite

frank he must acknowledge that he saw no

outward trace of any sin. But this dear

child of God took the writer to task in

a kindly way for not preaching sinless

perfection. This led to a long chat on

the subject. My critic declared that a

violent temper had been completely

eradicated by the Lord Jesus. But he

confessed to occasional feelings of

impatience, irritability, and un-love.

"These, however, I regard as INFIRMITIES

and not as sins," said he.

 My experience is that when men who

profess sinless perfection are tackled

about it, they always maintain that

"little" things which WE call sins are

only infirmities. Brothers, take your

infirmities to Christ, and let the

"strength of Christ rest upon you"

(2_Corinthians 12:9).

 Sometimes, alas! great harm is done

to the cause of Christ by men professing

"sinless perfection," and boasting about

it, even while allowing things in their

lives which give the lie to their

profession.

 One such came to a friend of the

writer to consult him on a business

question. It was such an obvious case of

sharp practice, if not of downright

dishonesty, that my friend said in

surprise, "How does such an act fit in

with your profession of sinless

perfection?" "Oh, business is

business," came the impatient reply.

"And I will have nothing to do with this

piece of business, then," answered my

friend.

 We have dealt at length on this

point because the devil uses the bogey

of "sinless perfection" to scare away

many sincere souls from seeking a life

of holiness. <80>

 Our position is just this: So long

as a fully surrendered believer simply

trusts the Lord Jesus to keep him and to

conquer his temptations for him, he need

not commit willful sin. It is, therefore,

quite legitimate and right and fitting

that we should pray every morning,

"Grant that this day we fall into no

sin." "Vouchsafe, O Lord, to keep us

this day without sin." And Christ is

able to keep us even from stumbling

(Jude 24, RV). And He does keep us just

so long as we trust Him to do so.

 Yet at any moment we may fall into

sin. It is a moment by moment victory.

Many who read this will gladly confess

to have experienced this freedom from

known sin for five minutes, for ten

minutes, for an hour, and for a much

longer time. But we shall all sadly

confess that at times we willfully

harbor a sinful thought and sometimes

even commit knowingly some sinful act,

falling under some sudden temptation. As

we look back upon it, we are confident

that we need not have sinned. It was

"our own most grievous fault." Moreover,

we find that the majority of such slips

are due to unchristian acts or words of

other believers. They are more often due

to the low level of spiritual life in

fellow-Christians than to the opposition

of the world.

 Do not condemn us, but claim

victory for yourself and so raise the

standard around us.

 Claim victory for yourself, and

show us by practical demonstration what

a glorious life can be lived by one who

is wholly Christ's.

CHAPTER TWELVE

THE PERILS OF THIS LIFE -- SOME OF THE

PERILS THAT BESET A LIFE OF HOLINESS AND

HOW THEY MAY BE MET AND CONQUERED

 The Victorious Life is not

something which is obtained once for all

-- a summit reached from which nothing

can dislodge us. This victory is secured

from moment to moment by a moment-by-

moment faith. There is constant victory

for the believer so long as he trusts

Christ entirely -- and only so long.

 The moment that simple faith is

lost, that moment the victory over sin

is broken. That is why our Lord seems to

sum up "sin" in the one word "unbelief."

"The Holy Spirit when He is come shall

convict the world of sin... of sin,

because they believe not on Me" (John

16:8). And this is why St. John says,

"This is the victory that overcometh the

world, even our FAITH (1_John 5:4).

 Since, then, there is no such thing

as a once-for-all victory, it is evident

that this life is beset with perils, and

we must be constantly on our guard. Or,

to be strictly accurate, we must ever

allow "the peace of God to guard our

hearts." An earnest laboring man used to

insist upon quoting that verse as "A

piece of God shall guard your hearts" --

and his idea was right. For it is the

indwelling Christ, the Son of God, Who

does this for us. <82>

 THE ABIDING CHRIST

 What are some of the dangers that

beset a life of holiness? To be

forewarned is to be forearmed. Nor need

we fear to face any danger. "For in all

these things we are more than conquerors

through Him that loved us" (Romans

8:37).

 There is, first of all --

 1. SELF-EFFORT.

 In the first flush of joy at

realizing the possibility of such a life

of victory, there is a tendency to

attempt to hug our possession -- to make

a continuous and conscious effort to

cling to it. A feeling that if we do not

strenuously concentrate our thoughts

upon the indwelling Christ, we shall

lose Him. Perhaps this comes from

regarding the Victorious Life as a

blessing -- a possession we can forfeit

or lose. Satan always tries to get us to

regard it as such. It may slip from our

grasp. No. It is a Person, not a

"thing." It is the Lord Jesus Christ

Himself, Who comes not so much for us to

possess Him, but that He may possess us.

He cannot slip from our grasp. He holds

us. He has promised, "I will never leave

thee nor forsake thee" (Hebrews 13:5).

That is why the writer likes to dwell

upon the abiding Christ rather than the

"fullness of the Spirit."

 Once it was the blessing,

 Now it is the Lord;

 Once it was the feeling,

 Now it is His Word.

 Once His gifts I wanted.

 Now the Giver own;

 Once I sought for healing,

 Now Himself alone.

 He keeps us -- it is not we who

keep Him, and "He is able to keep." Of

course, we must allow the Lord <83>

Jesus to be "the home of our thoughts."

But "looking unto Jesus" in faith and

love does not mean strenuous effort to

retain Him -- a willing guest. Our

"look" of faith is not with strained

eyes, but with a restful gaze.

 IN THE PLACE OF SAFETY

 "Abide in Me," says our Lord. Just

rest peacefully in Him so far as your

life of victory is concerned. At every

alarm, at every approach of temptation,

just "hide in Him," the Rock of Ages,

just as the coney takes cover in his

rock of defence. "Consider the lilies of

the field, how they grow" -- not by

self-effort, toiling or striving. They

just abide in the sunshine and drink in

its life. "Which of you by being anxious

can add one cubit to his stature?" asks

our Lord in the Sermon on the Mount. And

in His mind was something more than

physical stature.

 It is not our faith but His

faithfulness that maintains the

Victorious Life. "Trust in the Lord,"

and then "do good; so shalt thou dwell

in the land and verily thou shalt be

fed" (Psalm 37:3).

 We may remark in passing that even

in our conflict with evil around us our

trust must be entirely in Him, and not

in our own power and effort. How

remarkably this is brought out in our

Lord's instructions to His Apostles.

"Behold, I send you forth as sheep

amidst wolves," says He. Now how does He

proceed? "Be ye therefore armed to the

teeth?" NEVER. "Be ye therefore harmless

as doves" (Matthew 10:16). Why? Because

HE is our defence and our shield.

 2. NO FREEDOM FROM TEMPTATION.

 The Victorious Life is not an

untempted life. Only ONE Man has ever

lived an unbroken Victorious Life, and

that was our Lord Himself. And "He was

tempted <84> in all points like as we

are, yet without sin." The sinless

angels were tempted, and some fell. Adam

and Eve in their sinless state were

tempted, and also fell. So let us not be

surprised when the devil tempts us. He

will do all in his power to drag us

down, because the Victorious Life is the

only one that really counts. Every child

of God will be tempted, but we can

"count it all joy," for we are told that

the shield of faith is "able to quench

ALL the fiery darts of the evil one"

(Ephesians 6:16).

 A CONSTANT ATTITUDE OF FAITH

 3. IF WE FALL.

 There is always the possibility of

sinning, and there is the provision for

it. "'If the anointed priest shall sin

so as to bring guilt on the people, then

let him offer for his sin...' (Leviticus

4:3). Doesn't this prove that sin is

inevitable?" asked an inquirer. Surely

not. Every ship that sails is provided

with a supply of lifeboats, lest there

should be a shipwreck or a collision.

 This does not imply that it is the

captain's intention to wreck his ship;

nor does it mean that therefore every

ship must be wrecked.

 So, then, it is possible for both

priest and people to sin.

 The Victorious Life is secured by

an act of faith: and it is only

maintained by a constant attitude of

faith. Suppose, then, there is a

momentary failure and we fall into some

sin. What then? Why, Satan immediately

tries to follow up his victory by trying

to persuade us that there is no such

thing as the Victorious Life; or that if

there is, then we never had the

blessing; or if we had -- well, it is

gone forever: we've lost it. And our

fellow-Christians who have never seen

the only way of victory will gladly back

him up in his assertions. Even devout

<85> and earnest believers will assure

us that such teaching is a dangerous

heresy.

 Do not listen either to Satan or

them. We have seen that the Bible is

full of Victorious Life teaching. This

"dangerous heresy" was taught by

Christ, and shows itself again and again

in St. Paul's Epistles and those of St.

John.

 Remember that God gave us the

Victorious Life after many, many falls.

Will He then withhold it forever because

of one more fall? Surely not!

 SATAN'S WHISPERINGS

 But if Satan fails in dissuading

you from again attempting to live a life

of victory, he will try to delay your

recovery. He will whisper that after

such a grievous failure you must lie low

for a while; it will take a long time

for you to get back again into the life

of victory; there must be an arduous

climb, a tedious and humbling process of

recovery. What answer will you give him?

 Now we have conclusively shown that

no striving or struggling on our part

will ever bring us victory in the first

place.

 It must, therefore, be obvious that

such effort and struggling will never

reinstate us! If we fall into any sin,

our Savior wishes us at once to turn to

Him in faith for forgiveness.

 Instant forgiveness and instant

restoration. Even in the Old Testament

dispensation this was so. "I have sinned

against the Lord," said the penitent

king David. "The Lord also hath put away

thy sin," replied the prophet Nathan

immediately (2_Samuel 11, 12).

 "If we confess our sins, He is

faithful and just to forgive us our

sins, and to cleanse us from all

unrighteousness" (1_John 1:9). Your

fall does not weaken Christ. "He is

(still) able to keep." HE has not

failed. Nor will He fail you. And once

you are forgiven, turn your thoughts

away from that sin and try never to

think of it again. "One thing I do,"

said Paul, "forgetting the things [he

might well have said "sins"] that are

behind ... I press on toward the goal"

(Philippians 3:13).

 A HINDRANCE TO HOLINESS

 This is not minimizing or under-

rating the sin. No one has such a horror

of sin as he who is living the

Victorious Life. Nor does it mean

complacency under defeat.

 But we feel strongly that the

recollection of past sins is one of the

greatest hindrances to present holiness

and usefulness. Such recollection

weakens our confidence, prevents our

usefulness, and reminds us of the

"pleasures of sin": so there follow

feeble witness, fruitless work, and

fresh falling into sin.

 Moreover, remorse, or agony of

feeling, or self-condemnation, cannot do

aught to heal the wound. The atoning

blood of Christ is sufficient for that.

In fact, so sufficient -- if one may use

such an expression -- that after the

gift of the Holy Spirit at Pentecost

Christians are nowhere told to pray for

the forgiveness of their sins. The

command is simply to confess them to

God, and their forgiveness is assured.

 The reason is obvious. When the

Holy Spirit of Christ dwells in the

heart, sin is abhorrent, and a longing

for forgiveness always accompanies

confession.

 4. DO NOT PRESUME.

 "The truth about the indwelling

Christ, or rather the consciousness of

His indwelling, gives you such wonderful

confidence," said a venerable cleric to

the writer, <87> "that the danger is

that you get TOO confident." We see his

point. But we cannot be too confident!

What this man of God meant is this:

There is a danger of relying upon past

victory to keep us safe in the present.

We may have -- and Christ desires us to

have -- a long period of unbroken

victory.

 But the longer the period, the

safer and stronger we are apt to FEEL

ourselves to be. Paul knew the danger

full well, "Let him that thinketh he

standeth take heed lest he fall"

(1_Corinthians 10:12). We must bear in

mind that OUR weakness is never made

strong. "Our sufficiency is from God."

We are NEVER sufficient of ourselves to

account anything as from ourselves

(2_Corinthians 3:5).

 It is "All of Christ" and always of

Christ.

 "It is God that worketh in you both

to will and to do" (Philippians 2:13).

As Mr. C. G. Trumbull puts it, in his

Perils of the Victorious Life:

 "Christ and Christ alone is our

victory. Ten years of unbroken record

does not add a particle to the strength

of our Lord Jesus Christ; it does not

increase the sufficiency of His grace,

for that sufficiency is infinite. The

assurance of our continuance in victory

is not our good record, but the grace of

our Lord. Our continued record in

victory adds nothing to our assurance of

victory."

 THE NECESSITY OF OBEDIENCE

 Moreover our victory for any length

of time does not weaken Satan. HE is

just as powerful and active and

spiteful, and just waits his

opportunity. And HIS opportunity is any

over-confidence or spiritual pride in

us.

 5. DISOBEY NOT OUR LORD'S COMMAND.

 A radiantly happy couple wished to

speak to me after an address on the

indwelling Christ. "We have known <88>

and experienced the truth of the

Victorious Life for many months now,"

said the husband, "and it has completely

revolutionized our lives. All this time

we have been staying away from the

Lord's Table. We never go to the Holy

Communion now. But are we right in

keeping away?" "What is your REASON for

absenting yourselves?" I asked. "Because

Paul tells us there is no further need

of the Holy Communion when once Christ

has come to dwell in the heart," was the

astonishing reply. With much curiosity

the writer asked for the reference to

such a command. And this was the answer:

"Paul said, 'As oft as ye eat this bread

and drink this cup ye proclaim the

Lord's death TILL HE COME'

(1_Corinthians 11:26). Well, now that he

HAS come to abide IN us, we have

refrained from partaking of the Holy

Communion." That godly man and woman

were delighted to learn that those words

"Till He come" evidently refer to the

Second Coming of our Lord. Paul himself

was then living and preaching the

Victorious Life, but he still partook of

the Holy Communion. "We ALL partake of

the one bread," says he (1_Cor.10:17).

We must never disobey any command of our

Lord.

 Yet how gracious our Lord is! The

dear people mentioned above were

radiantly happy and were bringing forth

"the fruit of the Spirit," although they

were disobeying God. They "did it

ignorantly," but not in unbelief, and

the Savior graciously blessed them and

in due time showed them the "better

way."

 INDWELT BY THE HOLY TRINITY

 The writer has met advanced

Churchmen of the Anglo-Catholic school

-- holy and humble men of God -- who

have been thrilled by talks on the

Victorious Life, but who have expressed

a fear that such teaching would <89>

"do away with the need of the

Sacrament." No such fear need ever

disturb their minds.

 This teaching is entirely

Scriptural, as we have shown.

 Space forbids us to enter fully

into the relationship between the

indwelling of Christ through the Holy

Spirit and our Lord's definite

declaration, "Except ye eat the flesh of

the Son of Man and drink His blood, ye

have not life in yourselves" (John

6:53).

 Let us remind ourselves that all

the Persons of the Trinity dwell in us.

Christ said, "If a man love Me he will

keep My word: and My Father will love

him, and WE will come unto him, and make

our abode with him" (John 14:23). We

know that the Holy Spirit dwells in us

"that He may abide with you for ever"

(14:16).

 It may be that God the Father, God

the Son, and God the Holy Spirit

"sanctify us wholly" -- soul, body and

spirit.

 But we do believe that no victory

ever admits of disobedience to any of

our Lord's commands. And when He says

"Do this" we must obey. If we love Him

we shall keep His commandments.

CHAPTER THIRTEEN

 OTHER PERILS

SOME MORE OF THE PERILS THAT BESET THE

PATH OF THE TRUE SEEKER AFTER HOLINESS

 There are other perils in the path

of holiness in addition to those already

dealt with. Let us look at them.

 WHERE MANY BLUNDER

 6. DO NOT ASSUME INFALLIBILITY.

 We can picture many of our readers

smiling at such a ridiculous counsel.

But this is a real danger! There is such

a joy in unbroken communion with our

Lord, and often such a consciousness of

power -- not our power, but that of the

indwelling Christ -- that there is a

danger of our supposing that we always

know God's will in any matter -- that we

are always right.

 The writer once had occasion to

live with four consecrated men of God --

all of them far more experienced in holy

living than himself. One of them was,

indeed, deeply taught of God and used to

spend long hours in prayer. But in our

deliberations he always quietly assumed

that he had the mind of Christ, and that

any proposal which conflicted with his

ideas must necessarily be wrong; and

this, even if four of us felt led

another way to that suggested by him.

Not infrequently, subsequent events

showed that we were right and he was

wrong. <91>

 One morning our leader quietly and

kindly remarked, "My dear----, some of

us think that we also are led to God."

Do not misunderstand me. The reference

here is not to an obstinate, dogmatic,

self-opinionated man who wished to have

his own way. Our friend in question was

holy, humble, and unselfish to a degree

-- but was "infallible." He always

assumed that he was absolutely guided by

God in all his proposals. The best of us

is not a little deaf spiritually, and we

do not always catch God's message; just

as a deaf person does not always catch

the right message through a telephone.

There must be a perfect "doing of God's

will" before there is a perfect "knowing

of the doctrine" (John 7:17).

 Let us recognize that we are

fallible. We may be mistaken. This does

not mean that the majority is always

right. Ten men once said, "We are not

able to go up against the people, for

they are stronger than we." While only

two men urged, "Let us go up at once and

possess it: for we are well able to

overcome it" (Numbers 13:30). The people

sided with the ten and years of misery

and rebellion ensued, because the two

were right and had the mind of God.

 THE WORLD AND ITS CLAIMS

 7. DO NOT IGNORE THIS WORLD.

 A consecrated man of God lives in a

house called "Torthorwold." His

neighbors say that is what he lives for:

"T'other world." But all who know him

are aware that he leads a most strenuous

life trying to make this world and its

inhabitants better. We live in two

worlds at the same time and have a duty

to each.

 "Do you think it is wrong of me to

play marbles with my little boy of

four?" asked a white-haired saintly

<92> father. We wonder what answer our

readers would give.

 How it would delight the heart of

Satan if he could persuade all wholly

sanctified people that all pleasures

were sinful! Dear man of God, by all

means play marbles -- if you are not

tempted to cheat!

 We are living not only a spiritual

life, but a bodily life, and whether we

like it or not, a very large part of our

time and interests is taken up with

things which concern the body. Moreover,

we are placed in communities. God never

meant man to live alone. God made two

statements about the first man, Adam,

right at the beginning of his existence.

 The first was that he was "very

good." The next remark was this, "it is

not good that the man should be alone"

(Genesis 2:18). Every man is born into a

family -- every man has his human

relationships. Each of us is to show

love to all men. All the little social

amenities of life are points of contact

with those around us. Love manifests

itself in deeds, and we must be human as

well as "divine." We can only show our

love to God by deeds of love to our

fellow-men. By all means romp with the

little ones and play with the big ones!

 HAPPY AND "HUMAN"

 Men living the Victorious Life are

the happiest and "humanest" of people,

overflowing with the joy of the Lord --

bubbling over with innocent fun and

mirth. We are here to make this world a

happier world. "The joy of the Lord is

your strength" (Nehemiah 8:10). We are

to "rejoice evermore," and that means we

are to begin now, here on earth.

 A mother sat searching her Bible,

trying to probe the secrets of a life of

holiness. She spent so much time seeking

spiritual help that the duties of her

household <93> became irksome and were

either hurried through or neglected. The

"homeliness" of the home was gone. One

day, as she was deep in study, her

little girl toddled up to her side with

a broken doll. "Mummy, please mend dolly

for me." With an impatient gesture, the

mother brushed the little one aside.

"I've more important things to do than

trouble about dolly!" The little one

turned sadly away, and the mother

continued her search for holiness.

 But the search was a fruitless one,

and the mother closed her book with a

sigh, and sought the little child. She

was lying on the hearthrug clutching her

darling doll, and with the tears still

wet on her pretty face. The mother's

heart was smitten. God spoke to her then

and there. Tenderly stooping over the

little one, she woke her with her

kisses. Then taking her into her arms,

she breathed a prayer to God for

forgiveness. She saw that holiness could

not thrive on neglected duties. Her

devotion to her Lord was henceforth seen

in her care of the household, and shone

out even in mending broken toys! Home

became home again. And the very page of

Scripture was lighted up with a fresh

glory.

 Yes, and victory shone in the

mother's radiant face.

 THE CHRISTIAN HERITAGE

 We believe that the Lord Jesus, Who

watched the children at their play, and

the fishermen and farmers at their work,

Who worked Himself and yet made time to

be present at a wedding feast, wishes us

to take a real and lively interest in

all the concerns of life -- our own and

those of our friends. He has given us a

capacity for pleasure, and He longs to

see us enjoy His gift of life. <94>

 He has given us a physical frame

which needs food, and work, exercise,

and relaxation. He wishes us to enjoy

our meals, our work, and our recreation.

The marvelous realm of nature, the

wonderful infinitude of space peopled

with suns, the cadence of music and the

color of sky and sea and landscape are

for our enjoyment.

 All things bright and beautiful,

 All creatures great and small,

 All things wise and wonderful,

 The Lord God made them all

for our pleasure as well as for His

glory.

 The world is so full of a number of

 things

 I'm sure we should all be as happy

 as kings.

says the child's poet. God expects His

children to be careful about their dress

and manners. Surely, He desires us to be

attractive Christians? The King's

business requires haste, but it never

requires discourtesy or lack of proper

attentiveness to our fellows.

 IS RELIGION MISERY?

 The writer met a godly major on a

voyage to India. He had been converted

from a life of dissolution, and was now

ever engrossed in his Bible. He avoided

every kind of amusement -- even deck

quoits. Writing to me from a public

school in England, a son of the dear

major said, "I AM SO glad you have met

my father. Do try to convert him to the

Church of England, his religion makes

him so miserable."

 No wonder the high-spirited lad

found little happiness in his father's

company, and was a little shy of

"religion."

 GOD'S religion never yet made a man

miserable! Nor does the Lord Jesus

delight in misery! Did not the <95>

Savior say, "These things have I spoken

unto you that My joy might remain in

you, and that your joy might be full"?

(John 15:11) There is a RIGHT way of

"making the most of both worlds."

 NOT TRUSTING TO THRILLS

 8. DO NOT RELY ON THRILLS.

 It often happens that when a

believer enters upon a life of victory

over voluntary sin that he experiences a

joy, and an ecstasy and a thrill which

make him feel as if he were treading on

air. But this is not always the case,

and we must not suppose that an absence

of thrills is a proof that Christ has

not come in His fullness.

 God wants us to trust Him and His

Word, and not to rely upon feelings. He

would save us from the peril of testing

our victory, or testing His indwelling,

by any preconceived notions of ours as

to HOW His presence shall be felt or

manifested. Think less of the victory,

less of the blessing, and more of the

Blesser.

 You remember Spurgeon's apt remark,

which is worth repeating just here. "I

looked at Jesus, and the dove of peace

flew into my heart. I looked at the dove

of peace, and she flew away."

 Do not then be examining or testing

your victory. Maintain a simple and

constant trust in Christ -- HE cannot

fail.

 It is really better to enter into

the Victorious Life by simple faith

unaccompanied by ecstasy or thrill.

 For when the thrill subsides, and

life seems humdrum and commonplace, we

may be tempted to think that the victory

has vanished with the thrill! Fact --

faith -- feeling: that is the order.

 9. DO NOT BE SURPRISED IF OTHERS

FAIL TO SEE OUR VICTORY. <96>

 Only One Man ever lived a sinless

life -- a really Victorious Life all

through -- and that is the Man Christ

Jesus.

 But the leaders of religion in His

days on earth were so blinded that they

failed to see the Victorious Life in

Him. They called Him a "wine-bibber."

 "We know that this man is a

sinner," said they of Christ. So we must

not be surprised if men fail to

recognize the Victorious Life in us.

 We must be very humble, and when

others thwart us or oppose us, and deny

our sincerity or orthodoxy, no spirit of

un-love or root of bitterness must come

in; no holier-than-thou feeling must be

entertained for a moment -- or our

victory is broken.

 We are certain to be misunderstood,

and our greatest opponents will be not

the world, but the Church!

 The devil has sown tares in the

field of the Church, and only God

Himself knows what is tares and what is

wheat. It is from these -- the children

of the wicked one in the Church -- that

the greatest opposition is to be

expected. [Our Lord never calls mere

unbelievers "children of the devil," but

only "religious" unbelievers (see

Matthew 13:25,38; 23:15; John 8:38-44).

It is an awful thought, but must be

noted.] The servant is not greater than

his Lord. If Christ received opposition

from "religious" people, so shall we.

 But every such act of opposition is

an opportunity for us to show, not by

our lip, but by our life, the Christ-

life; to prove that there IS victory

through the Lord Jesus Christ.

 And even if some oppose and

criticize and condemn, many around us,

seeing our victory through Christ, will

be glad thereof and rejoice; because

they will see the <97> mighty power of

God -- mighty to the overthrowing of

strongholds.

 THE MOMENT OF VICTORY

 10. NOW -- NOT TOMORROW.

 May we remind our readers of a very

simple fact, and yet one so often

forgotten. It is this: The only time you

can live the Victorious Life is Now.

 The only way to have Victory

through Christ is to get it Now -- at

this very moment. This life is not

merely one for emergencies. So many dear

people are waiting for future

opportunities to manifest the indwelling

Christ.

 They wait for a prayer meeting, or

an open-air, or for a conversation with

another congenial spirit.

 But Now is the only moment of

victory.

 God is Light as well as Love. And

our Lord said, "LET your light shine" --

not MAKE it shine as occasion arises.

LET IT shine always, everywhere.

 When you spring out of bed each day

and say joyously to yourself and your

God, "To me to live is Christ," make up

your mind to manifest something of the

glory of Christ to everyone you meet

that day. Keep a watch over yourself.

 Let the people in the home see the

light -- the victory. Let your fellow-

workers in the office or yard, in the

shop or the ship, the factory or the

school, see that Christ is dwelling in

your heart. Why should not the

tradesman, the postmen, the bus-

conductors detect your secret? Be

epistles of Christ, "known and read of

all men" (2_Corinthians 3:2).

 A dear friend of the writer's -- a

cultured man brought literally to the

gutter through drink -- was converted

<98> at a tramps' mission. The day

following, he boarded a tram. The

conductor was mystified, for the

passenger's clothes told of beggary,

while his face reflected heaven! "Why,

mate," he exclaimed, "you look as if

someone's died and left you a fortune!"

"You are right there," came the quick

reply. "Jesus Christ has died for me and

has given me His riches in glory."

"Well, he might dress you better," was

the sneer -- and HE DID.

 Shall not even strangers be attracted by our joy?

 IN COMMUNION WITH CHRIST

 But do not wait for the future. Let

victory be yours NOW.

 Just live in such communion with

Christ that He can always show forth His

glory through you.

 "Unto me was this grace given, to

preach unto the Gentiles the

unsearchable riches of Christ, to make

ALL MEN see what is the mystery which

from all ages hath been hid in God ...

that NOW might be made known through the

Church [i.e., through you and me] the

manifold wisdom of God" (Ephesians

3:9-10).

 Yes -- and His wondrous life and

ineffable glory.

 CHAPTER FOURTEEN

 "HIGHEST" CRITICISM

THE HIGHEST CRITICISM THAT PREVENTS MANY CHRISTIANS FROM BELIEVING AND ACCEPTING

THEIR RICH HERITAGE IN CHRIST

 The most extraordinary thing about

the Victorious Life is that although it

is so clearly taught in Scripture, yet

it is so frequently unrecognized by

Bible students. Many who have a

thorough knowledge of their Bibles know

nothing of this truth experimentally.

The writer himself had been a careful

student of the Scriptures for many years

before the glory of this life lighted up

his soul. Again and again clergy have

confessed, "We do not preach this truth

because we do not know it

experimentally."

 How is it that we are so slow of

heart to understand? Probably the best

way to put the case is to describe at

some length the inner experiences of two

men who had long been devoted to the

service of God. Hudson Taylor, then a

missionary in China, was one of these

men. He has left in a letter to his

sister a record of his search for

holiness and his total inability to see

how to get it, although the way lies so

clearly on the page of Scripture. This

is his confession:

 HUDSON TAYLOR'S CONFESSION

 "I prayed, fasted, agonized,

strove, made resolutions, read the Bible

more diligently, sought more time for

retirement and meditation -- but all

without effect. <100> Every day --

almost every hour -- the consciousness

of sin oppressed me. Then came the

question: 'Is there no rescue? Must it

be this to the end -- constant conflict,

and instead of Victory, too often

defeat?' I hated myself, I hated my sin,

and yet I gained no strength against it.

I felt I was a child of God, but how to

rise to my privileges as a child I was

utterly powerless to see. I thought that

holiness, practical holiness, was to be

gradually attained by a diligent use of

the means of grace. I felt there was

nothing I so much desired in the world,

nothing I so much needed. When my agony

of soul was at its height, a sentence in

a latter was used to remove the scales

from my eyes, and the Spirit of God

revealed the truth of our oneness with

Jesus."

 What was this letter? What was the

sentence? The letter runs: "By faith a

channel is formed by which Christ's

fullness plenteously flows down. The

barren branch becomes a portion of the

fruitful stem. He is most holy who has

most of Christ within. It is defective

faith which clogs the feet and causes

many a fall. Abiding -- not struggling

or striving: looking off to Him;

trusting Him for present power; trusting

Him to subdue all inward corruption;

resting in the conscious joy of a

complete salvation; a salvation from all

sin: willing that He should be truly

supreme. That is NOT NEW, YET IT IS NEW

TO ME. I seem to have got to the edge

only, but to the edge of a sea that is

boundless. Christ literally ALL seems to

me now the power --the only power-- for

service; the only ground for unchanging

joy. Now, then, is this faith increased?

Only by thinking of all that JESUS is

and all that He is for us: His life, His

death, His work, HIMSELF, as revealed to

us in His Word, to be the subject of our

constant thoughts. NOT A <101>

STRIVING TO HAVE FAITH, or to increase

our faith, BUT A LOOKING OFF TO THE

FAITHFUL ONE seems all we need -- a

resting in the Loved One entirely for

time and eternity. IT DOES NOT APPEAR TO

ME ANYTHING NEW -- only formerly

misapprehended."

 FROM FAILURE TO TRIUMPH

 That was the letter, and the

sentence which arrested Hudson Taylor's

attention was the last one -- "Not a

striving to have faith, but a looking

off to the Faithful One seems all we

need."

 We have quoted these letters at

length, partly because they sum up all

we have been trying to teach in these

pages; but chiefly because both these

men of God confess that such teaching is

NOT NEW, yet both have failed to

apprehend it, although they were simply

yearning for a life of Victory.

 As the writer looks back on his

past life, nothing so surprises him as

the fact that he failed to see, or

grasp, or apprehend this Victorious Life

teaching, although it is not new,

although it is so plainly taught in

Scripture.

 Why is this? Why do so many devout

scholars fail to claim, or even seek, a

life of Victory? We cannot help feeling

that it is because many read the Bible

critically --yes, and devoutly and

reverently-- but without really claiming

the illumination of the Holy Spirit.

Many scholars will indignantly deny

this. But we feel that it is so. We do

not accuse anyone of deliberately

rejecting the help of the Holy Spirit --

but of deceiving themselves, or at least

of being deceived.

 Even the saintly Bishop Moule

confessed that although he was Principal

of a Theological College, he not only

failed to grasp the meaning of this

teaching, but was <102> confident that

it was wrong -- unscriptural -- until

the light dawned. Many of our readers

will remember how Bishop Moule came to

see these truths when on a visit to

Scotland. And all the world knows how

full of it his books are.

 UNDER THE SPIRIT'S POWER

 The writer would like to suggest

the following as an explanation of some

of our blindness. Paul says, "The letter

killeth: it is the Spirit that giveth

life" (2_Corinthians 3:6). Unless then

the Holy Spirit illuminates the Word, it

is not life-giving and no Victorious

Life can result. Our Lord once said,

"Man shall not live by bread alone, but

by every word that proceedeth out of the

mouth of God" (Matthew 4:4). Not by

every word that proceeded. The word is

in the present tense, "proceedeth." Now

the word is always proceeding. That is

to say, the Holy Spirit takes the

"letter that killeth" and brings it home

with power and life to the hearts of

those who rely upon Him to do so.

 The disciples had heard many things

they could not understand -- hard

sayings -- but Christ said, "When He,

the Spirit of truth is come, He shall

guide you into all the truth; for He

shall not speak from Himself, but what

things soever He shall bear, these shall

He speak" (John 16:13). Now we live by

the same written word which the Lord IS

SPEAKING to us through the Holy Spirit

-- the word which, through the Spirit,

is still "proceeding" out of the mouth

of God.

 The Holy Spirit is called in the

Nicene Creed "The Lord and Giver of

Life." it is He Who gives us the

Victorious Life. But He does it by

revealing to us the WORD OF GOD -- not

only the meaning of the written <103>

word, but by giving us the indwelling

Christ -- The "Word." Christ is born in

us, as it were, and lives in us "by the

operation of the Holy Spirit."

 One is often asked the question:

"Is the Victorious Life the same thing

as the fullness of the Holy Spirit?"

Well, what is the work of the Holy

Spirit? He comes in all His fullness not

to speak for Himself, but to reveal the

Lord Jesus Christ, and to lead us into

all truth. "He shall glorify Me," says

Christ, "for He shall take of Mine and

shall declare it unto you."

 WHERE SO MANY FAIL

 "There is nothing new in all this!"

is the impatient, well-nigh querulous

comment so often made concerning this

teaching. But the very tone of voice

betrays an unwillingness to attempt to

really assimilate this ancient teaching.

 The real trouble is that so many

people who deplore higher criticism,

themselves indulge in what we venture to

call Highest criticism. They must

acknowledge that this Victorious Life is

scriptural, but they openly declare that

it is impossible. They do not deny the

truth of the Word of God, but they

tacitly believe that it is unworkable.

Oh, if we could only just take Christ at

His word! If we only had a simple

childlike faith in God!

If our faith were but more simple

 We should take Him at His word;

And our lives would be all sunshine

 In the glory of the Lord.

 Let us explain what we mean by

highest criticism. We mean absolutely

refusing to believe that it is possible

to obey all God's commands. Now the joy

which is <104> inseparable from the

Victorious Life is from just taking God

at His word.

 Take such a definite command as

Philippians 4:6, "In nothing be

anxious." Do we obey it? Do we believe

it is God's will that we should never

have an anxious thought? Many Christian

people must sadly confess that their

experience is that they are anxious

about everything. The writer a few years

back consulted an eminent physician, who

expressed an opinion -- wrongly, as

events proved -- that the heart was

overstrained and that a long rest was

imperative. Anxiety was clearly noted by

the doctor, for he said, "May I make a

remark about you clergy? Many people

consult me, but I find that you leaders

of religion are JUST AS ANXIOUS about

your bodies as men who profess no

religion at all." What a rebuke! The

writer stood condemned -- and felt

condemned; but his anxiety still

remained! Why? Simply because he did not

know the secret of the indwelling

Christ.

 SURE OF THREE THINGS

 He was not acting up to what he

professed to believe. He had often

quoted to others the God-given command,

"Cast thy burden upon the Lord and He

shall sustain THEE" (Psalm 55:22).

"Casting ALL your ANXIETY upon Him, for

He careth for you" (1_Peter 5:7). Yet

here he was, anxious and troubled over

his physical condition, when God's very

plain and definite command is "In

nothing be anxious."

 There was clearly something wrong

with the spiritual life. What was it?

Not blind unbelief, but blank unbelief!

<105>

 "We may be quite sure of three

things," says Francis Ridley Havergal.

"First, that whatever our Lord commands

us, He really means us to do.

 "Secondly, that whatever He

commands us is 'for our good always.'

 "And thirdly, that whatever He

commands, He is able and willing to

enable us to do, for 'all God's biddings

are enablings.'"

 Now is there any reason for the

slightest anxiety in one wholly

surrendered to God? Dare we ever doubt

His love or His ability to provide for

us? Why, if a believer only obeys this

one command of God, "In nothing be

anxious," he finds heaven begun on earth

below. But it is impossible for ME to

keep that command.

 So Christ just comes to dwell in my

heart, to live His life in me, and to do

what I myself cannot do.

 Said the sparrow to the robin:

 "I should really like to know

 Why these anxious human beings

 Rush about and worry so."

 Said the robin to the sparrow:

 "Friend, I think that it must be

 That they have no Heavenly Father

 Such as cares for you and me."

 Now we DO know our Heavenly Father,

Who gave us His own SON. "Shall He not

also with Him freely give us all

things?" (Romans 8:32). Then why be

anxious?

 If you really desire the Victorious

Life, you must "Cast -- 'roll off' the

word means -- all your anxiety upon

Him." For if you keep any of your worry,

there is something wrong with your

spiritual life and you cannot enjoy the

life more abundant; for you fail to

trust God. <106>

 Now Christ, living in you, can

alone give you miraculous power to obey

His command, "In nothing be anxious."

 DO WE BELIEVE GOD'S WORD?

 We were speaking a little time back

about the possibility of freedom from

sinning. There are two very definite

statements in Scripture which show that

Christians need not commit known sins.

One is in Ephesians 6:16, "Taking the

shield of faith, wherewith ye shall be

able to quench all the fiery darts of

the evil one." The other is this: "God

is faithful, Who will not suffer you to

be tempted above that we are able; but

will with the temptation make also the

way of escape, that ye may be able to

endure it" (1_Corinthians 10:13).

 These are really very wonderful

statements. What a glorious possibility

is here held out to us! For this

includes the great root sin of unbelief.

Every sorrow comes through sin -- every

worry comes through sin. And there is a

possible Victory over every sin through

Jesus Christ our Lord.

 The question is, do we believe

God's Word or do we not? The usual

up-and-down experience of the Christian

is not God's plan for him. If we really

believe that the indwelling Christ can

do this thing for us, then let us trust

Him to do it.

 There is another comforting FACT

given in the Bible. God says, "My grace

is sufficient for thee" (2_Corinthians

12:9). This is not a promise; it is a

FACT -- an unchangeable, unmoving fact.

The writer made this remark at a

meeting, and a lady came up to him

immediately afterwards and said, "But

you left out the condition." "What

condition?" "Why, there must be faith

<107> before God's grace can be

sufficient," said she. But, dear reader,

whether you have faith or whether you

have not, does not and cannot alter a

FACT! "God's grace is sufficient for

you," whether you believe it or not.

There was always "bread enough and to

spare" in the Father's house, even when

the prodigal was in a far country

desiring to be fed upon the husks the

swine did eat! Always enough and to

spare: he had only to go and share it.

 God's grace is always sufficient.

God Himself has declared it to be so.

When sudden temptation comes upon you

unawares, do you stop to pray for

deliverance from it -- or do you look to

Christ for victory over it? Someone has

said, "When tempted, do not begin to ask

'HOW can I get out of it?', but 'WHAT

can I get out of it?' "The peace of

God, which passeth all understanding,

shall guard your hearts and YOUR

THOUGHTS in Christ Jesus" (Philippians

4:7 RV). The Lord Jesus is dwelling in

the heart to banish even the thought of

evil before it can become sin.

 If you are troubled with evil

thoughts, claim this promise -- that the

indwelling Christ can indeed guard our

"thoughts."

 It was this verse, "My grace is

sufficient for thee," which led that

veteran Christian warrior, Preb.

Webb-Peploe, into the Victorious Life.

After the crushing sorrow of losing a

beloved child, he tried to prepare a

sermon with this as his text. But he

could not "cast his burden upon the

Lord." Rising to his feet he cried out

to God in his agony, "Oh, God, it is not

true. I do not find Thy Grace sufficient

for me in this heavy sorrow that has

befallen me. But, oh, MAKE it

sufficient." <108>

 A GREAT EXPERIENCE

 Falling on his knees, he repeated

this prayer. Then through his tears he

saw over the mantelpiece an illuminated

textacard, "My grace is sufficient." In

a flash he saw his mistake! "What a fool

I am," he cried. "How dare I ask God to

MAKE what is! I will get up and trust

Him." And he did trust Him. We all know

what the entrance into the Victorious

Life meant for Webb-Peploe, and through

him, for the whole world! So also Paul,

who knew that God's grace was

sufficient, could promise this: "My God

shall fulfill every need of yours

according to HIS RICHES IN GLORY (what a

treasury!) IN CHRIST JESUS (what a

Savior!)" (Philippians 4:19).

 Fellow-Christian, can you conceive

any greater promise?

 This supply is moment by moment.

The manna just fell day by day. As one

dear saint has said, "God gave me a

great fortune -- placed thousands and

millions to my credit. But gave me a

cheque-book with this one condition,

'You never can draw more than you need

at the time.'"

 We have to learn to take from Him

our spiritual life every second.

 Just one other command -- as

binding as "thou shalt not steal." It is

this. "Rejoice in the Lord." Have you

thought out what these words mean? It is

not a call to rejoice in our oneness

with Him; or in the means of grace given

us; or His work in us; or in our

fellowship with Him. We are not bidden

so much to rejoice in what He is to us,

or what He is working in us, but just to

rejoice in HIM in HIM HIMSELF -- to

rejoice in what He is and has in

Himself. <109>

 Do you not see what a wonderful

cause of rejoicing this is? If our joy

consists in His giving us victory over

sin, our joy goes if we are overtaken in

a fault. If our joy rests upon His work

in and through us, we may not always be

conscious of just what He is

accomplishing, and we may be exalted or

cast down unduly.

 But if our joy is in HIM and what

HE is, that cannot change or fluctuate,

and we can always abound in joy. Rejoice

in the Lord: "Jesus Christ, Whom having

not seen ye love; in Whom, though now ye

see Him not, yet believing, ye rejoice

greatly with joy unspeakable and full of

glory" (1_Peter 1:8); "He that glorieth

let him glory in the Lord"

(1_Corinthians 1:31); "O magnify the

LORD with me!" Think often of Him. Let

His wondrous glory be the theme of your

thoughts and your songs. Ever recollect

that it is HE -- This glorious One --

Who dwells in your heart by faith. And

if He is supreme, then you can say, "I

live, yet not I, but Christ liveth in

me," and joyfully add, TO ME TO LIVE IS

CHRIST.

 CHAPTER FIFTEEN

 DAYS OF HEAVEN ON EARTH

FROM THE GLOOM AND DISAPPOINTMENT OF THE

WILDERNESS EXPERIENCE TO THE GLORY AND

ABUNDANCE OF THE PROMISED LAND

 There is only one thing now to be

considered, and that is the sort of life

God expects His children to live.

 FOR OUR ADMONITION

 Before we look at that ideal -- a

POSSIBLE ideal -- we must just give a

glance at the wonderful object-lesson

given us in the redemption of God's

people, Israel. Paul tells us that the

experiences of the children of Israel,

in their deliverance from Egypt and

their journey to the Promised Land, and

are "examples," or types, and that they

are written for our admonition

(1_Corinthians 10:11). They are full of

instruction. God means us to study the

failures and failings of His chosen

people, and to take warning lest we also

suffer for having an evil heart of

unbelief.

 Egypt is a type of the world --

Sin. Canaan, the land of promise, is a

type of Sanctification -- the Victorious

Life here below.

 No Egyptian taskmaster was ever

more merciless and cruel than sin is.

The Israelites could not save

themselves. The more they struggled to

get free, the harder their burdens

became. So likewise the sinner cannot

save himself. His struggles and efforts

avail nothing. Salvation is all of

grace. <111>

 Then came God's deliverance through

the shedding of blood. That Passover

Lamb was a type of Christ. "Christ our

Passover is sacrificed for us"

(1_Corinthians 5:7). The lamb was slain

and the blood shed. That was

substitution. "That lamb dies instead of

me," a Jew might have truly said.

 Yet that blood SHED saved no one.

To effect salvation, it must be

sprinkled upon the door-posts and upon

the lintel. That is to say, there must

be an individual claiming and acceptance

of that substitutionary sacrifice. Only

the blood SPRINKLED saved anyone.

"Christ died for the ungodly." But if I

am not to die for my sins, I must accept

Christ's death in my stead. "As many as

received Him, to them gave He the right

to become the sons of God" (John 1:12).

 THE RED SEA. -- Then came that

miraculous passage through the Red Sea,

which Paul likens unto baptism. "Our

fathers were baptized into Moses in the

cloud and in the sea" (1_Corinthians

10:2), although neither the waters of

the sea nor the cloud touched them, and

not until the passage of the Jordan did

they become fully sanctified.

 What did the Red Sea accomplish for

the Israelites? Before they crossed it

they were redeemed by the shed blood

appropriated, but were still living and

moving amongst their foes.

 TWO ASPECTS OF CHRIST'S DEATH

 They were subjected to a merciless

pursuit and a determined attempt to drag

them back into bondage. When once they

had passed through the sea, however,

they were delivered from all dominion,

all control of their foes. They never

again had trouble from them or conflict

with them. Their oppressors lay DEAD on

the seashore. <112>

 What does this mean for us?

Remember that there are two aspects of

Christ's death. He died for our sins. He

died for us -- substitution. But then

Paul tells us that we are also to die

with Him. "I have been crucified WITH

CHRIST" (Galatians 2:20); "Reckon ye

yourselves to be dead indeed unto sin"

(Romans 6:11). The Israelites in bondage

were delivered by the blood shed and

sprinkled. But they are pursued by

certain of their foes. These foes are

slain at the Red Sea, but they

themselves escape and are free. Egypt

stands for the world of sin. Christ

found us in "Egypt," and by His death in

our stead delivered us from the penalty

of sin. But even after our conversion

some of these sins followed us and

harassed us -- temper, pride, jealousy,

lust, worry, avarice -- causing

discomfiture and misery, and

occasionally temporary defeat. Where is

there any escape, any real victory? Only

through the Red Sea -- baptism, or what

baptism implies; i.e., a death to sin

and a rising again to righteousness.

That is a crucifixion with Christ, so as

to be able to "reckon ourselves dead

indeed unto sin."

 WHERE MANY CHRISTIANS FAIL

 The Egyptians were seen DEAD upon

the seashore. An Israelite might have

gone back and have recognized his old

taskmaster lying there. "There he is

DEAD: he will never trouble me any

more." Another might have said, "Yes,

and there is my taskmaster; no more will

he oppress me!"

 Now it is just as true that when we

enter into death with Christ we are dead

to sin. We can, indeed, reckon ourselves

"dead indeed unto sin" (Romans 6:11) --

to temper, pride, jealousy, avarice,

lust. Hitherto such sins have been our

taskmasters. <113>

 But notice that Paul does not say,

"Sin is dead unto you." Those pursuing

Egyptians were slain, but Egypt -- sin

-- as a nation was still in evidence.

"My personal sins I may count as 'slain'

but SIN back of them all is very much

alive," says one.

 The reason why many Christians are

constantly falling into sin is because

they try to obey only one-half of Paul's

injunctions. "Neither yield ye your

members as instruments of

unrighteousness unto sin," says St.

Paul. Many attempt to act up to that.

But he also says, "but yield yourselves

unto God, as those alive from the dead"

(Romans 6:13). That was what Christ's

death meant to our Lord Himself. He

submitted His will absolutely unto God.

"Lo, I come to do Thy will" (Hebrews

10:9), "I do always those things that

please Him," said our Lord (John 8:29).

When, and so long as there is the

unconditional surrender of my life to

God, then "sin has NO dominion over me"

(Romans 6:14).

 DELIVERANCE FROM SIN

 The Pass-over means deliverance

from the PENALTY of SIN.

 The Pass-through (the Red Sea)

means deliverance from the POWER of sin.

 But even in the wilderness those

children of God needed to learn that in

God and in Him alone they had ALWAYS ALL

sufficiency in ALL things (2_Corinthians

9:8).

 BITTER WATERS

 After the children of Israel were

delivered from both the bondage and

power of the Egyptians, they arrive --

thirsty and weary -- at Marah, the

bitter waters. These are at once made

sweet by the WOOD thrown in. So it is

still: the WOOD -- the Cross -- that is,

the CHRIST of the <114> cross -- takes

the bitterness out of everything that

would be otherwise galling.

 But these pilgrims go on from

strength to strength. From the bitter

waters of Marah -- that need to be

sweetened -- they pass on to the sweet

and plenteous waters of Elim, and then

on to that miraculous water which flowed

out of the Rock -- and "that rock was

Christ" (1_Corinthians 10:4); and that

water a type of the Blessed Spirit.

 MANNA

 And food was provided as well as

drink. Manna -- bread from heaven. Again

we are taken to the cross. For Christ is

our Bread from heaven -- His Body broken

on the cross is indeed the "bread of

God... which cometh down from heaven and

giveth life unto the world" (John 6:33).

 So those pilgrims were led and fed

entirely by God. The water -- a type of

the Holy Spirit -- did not GIVE life; it

only sustained it. The Manna -- a type

of the "Bread of life" -- did not GIVE

life, it only maintained it. The Holy

Spirit, however, is "the Lord and GIVER

of life." Jesus Christ is the Bread of

Life -- Who GIVES life, as well as

sustains it.

 Yet with all their manifold

privileges and blessings, the children

of Israel "provoked God in the

wilderness." Think of it! They were

miraculously delivered; miraculously

led; miraculously fed; miraculously

preserved from sickness -- for "there

was not one feeble person amongst their

tribes" (Psalm 105:37). Yet there were

murmurings and disobedience. Their lives

were not full of joy and victory. <115>

 AT THE CRISIS OF LIFE

 But THAT was God's ideal for them

-- an ideal only possible IN THE

PROMISED LAND.

 THE CRISIS OF LIFE

 So they came to Kadesh-Barnea --

and there lay the land of promise before

them; typical of the Victorious Life

which we have outlined before the eyes

of our readers.

 As we read the story we expect to

learn they rushed forward with joy in

their hearts and songs on their lips --

vying with each other as to who should

be the first to enter in. Moses called

the people together. "Ye are come to the

mountain which the Lord our God doth

GIVE unto us. Behold the Lord thy God

hath set the land before thee; go up and

possess it, as the Lord God of thy

fathers hath said unto thee; fear not,

neither be discouraged" (Deuteronomy

1:20,21). Then the amazing thing

happened: the people refused to go! "Let

us first send men before us and they

shall search out the land!" said they.

 And Moses assented. Those people

COULD NOT TRUST GOD. We all know the

result. The spies return with a

wonderful story and wonderful fruit. Two

of their number -- the two surely who

carried that bunch of grapes? -- said,

"Let us go up AT ONCE and possess it,

for we are well able to overcome it."

But the other ten cried, "We are not

able to go up against the people, for

they are stronger than we! (Numbers

13:31). Again the faithful two spoke up.

"If the Lord delight in us then HE will

bring us into the land and GIVE IT TO

us. Only rebel not ye against the Lord,

neither fear ye the people of the land;

for they are bread for us: their defence

is <116> departed from them; and the

Lord is with us: fear them not."

 THE WILDERNESS WANDERINGS

 But the people sided with the ten

and refused to obey the living God:

refused to enter the land to which GOD

had led them, and which GOD had promised

to GIVE them. And God never gave them

another chance. Not one of those people

over twenty years of age, except Joshua

and Caleb, ever saw the land again.

 Now what does it all mean? For them

it was a time of crisis. Behind them was

Egypt, that gave them garlic, and leeks,

and onions -- and bondage. Before them

was the promised land with milk and

honey and luscious fruits -- and

FREEDOM. Which shall they choose? Thank

God, they did not go back to Egypt

(sin)! But, alas! they refused to enter

the land of promise, where there was

rest and communion with God. So they

wandered for forty years in the

wilderness, amid snares and noisome

pestilences, and the destruction that

wasteth at noonday.

 What is there of "example" in all

this? The Promised Land is the

Victorious Life. We have tried in these

articles to lead our readers right up to

its borders, and we have "looked in."

Have we entered in? This is God's will

for everyone who is trusting Him as

Savior. He wishes us to enter now, and

to abide there forever. The difficulties

of such a life, free from known sin,

seem gigantic and insuperable. They are

like the people occupying Canaan,

"Nations greater and mightier than

thyself" (Deuteronomy 9:1).

 We believe that God's command to us

is, "Go up and possess it: fear not,

neither be discouraged" (Deuteronomy

1:21). Many believers declare the

Victorious Life to <117> be

impossible: to be beyond them. "We are

unable to enter in," they cry. Now God

calls us to live this life in His

STRENGTH, and not in our own. "If the

Lord delight in us then will He bring us

into the land." It means an absolute

surrender of all we have and are, and a

simple faith in Christ's ability to do

all He has promised. Our Lord bids us go

in and possess it. For, remember that

"God's omnipotence is at our disposal

for KEEPING as well as for service."

 WHAT THE EXPERIENCE MEANT

 The life of most Christians is

simply a wilderness experience which is

far removed from the rest and joy of the

Promised Land.

 The wilderness experience means:

 1. RESTLESSNESS.

 No settled home -- no abiding-place

-- no possessions. At any moment they

had to move on, should the cloud lift

from off the tabernacle. It means

discontent and murmuring against God and

His providential dealings with us;

murmurings against the leaders whom God

has chosen; murmurings against our lot

which WE have chosen (for the wilderness

wanderings are really rebellion against

God, and contrary to His wishes). It

means, sometimes, a longing to be back

in Egypt -- a life of sin; and sometimes

a going back.

 2. IT MEANS FRUITLESSNESS.

 The children of Israel fought in

the wilderness, but they gained nothing

by their fighting except the right to go

on their way unhindered. They gained no

possessions. That is the ordinary life

of every Christian who has not claimed

the Victorious Life. It is a life made

up of "not doing things." He does not

dance, or play cards, or attend

theatres; he, perhaps, does not even

<118> drink or smoke. But his Christian

life consists of not doing wrongful or

harmful things. The FRUIT of the

Promised Land -- the fruit of the Spirit

-- is not there: love, joy, peace. There

is no growth in grace, and little --if

any-- "fruit" in service. What SEEMING

results there are do not last. In the

main, it is only of the one living the

Victorious Life in whom Christ's desire

is fulfilled -- that His "fruit should

abide" (John 15:16). Many Christians

have renounced the pleasures of sin --

but not sin itself. They have not

entered the Promised Land where true joy

is found. This alone is lamentable. But

the saddest part of their failure is

this:

 THEY KEEP OTHERS OUT

 Joshua and Caleb had a right to

enter in. So had Moses. Yet the two were

shut out for forty years because of the

unwillingness of others to enter in! And

Moses soon forfeited the right to enter

in at all!

 Oh, that Joshua and Caleb had

refused to go with the majority! Had

they but boldly marched in -- they two

only -- we believe that God would have

honored their faith, and have conquered

their foes before them. Yes, and

thousands would have followed in their

steps. GOD CAN DO SUCH THINGS.

 Jonathan and his armor-bearer knew

that (1_Samuel 14:6). Moreover God

offered to do it for Moses alone. "Let

me alone, that I may destroy them...;

and I will make of THEE a nation

mightier and greater than they"

(Deuteronomy 9:14).

 FOUR THINGS TO REMEMBER

 We have put before YOU the land of

promise -- the Victorious Life which God

can give you. Christian -- are you

willing to enter in? Remember four

things: <119>

 1. God has promised some better

thing for us than a wilderness life of

failure and discontent and doubt. He

offers victory over known sin, and the

enjoyment of wonderful communion with

Him.

 2. Our struggling and striving

CANNOT give us that which God only can

give.

 3. We may and should bring our sins

-- the sins of Christian people -- our

doubts, our fears, our anxieties, our

defeats, our weaknesses to Him, and

trust the Lord Jesus to kill them; and

then claim by faith Victory through

Christ.

 4. Then we can confidently say, "I

now by faith TAKE the life of Victory,

with all its rest and joy and

fruitfulness.

 "If ye be WILLING and obedient ye

shall eat the good of the land."

 Take another good look at that "land" -- that LIFE -- if you still hold back.

 1. IT IS A LIFE OF PERFECT REST.

"COME unto Me... I will give you rest.

Take My yoke upon you and LEARN OF ME

--be My disciple-- and ye shall find

REST to your souls" (Matthew 11:28-29).

All unrest dishonors Christ.

 2. IT IS A LIFE OF PERFECT PEACE.

"Peace I leave with you; My peace I give

unto you" (John 14:27). To experience

anything but peace -- even under

opposition, oppression, loss,

bereavement, or perplexity -- is to

dishonor Christ and His Word. <120>

 VICTORY FOLLOWS OBEDIENCE

 3. IT IS A LIFE OF POWER. "Ye

shall receive power" (Acts 1:8). If we

do not POSSESS power, we are dishonoring

Christ. We are not waiting for God; GOD

IS WAITING FOR US.

 4. IT IS A FRUITFUL LIFE. "I can do

all things through Christ Who

strengtheneth me" (Philippians 4:13). A

life of failure is dishonoring to

Christ.

 5. IT IS A LIFE LIVED BY THE CHRIST

DWELLING IN US, and therefore a life of

perfect JOY.

 In the wilderness, God led His

people -- disobedient, rebellious,

murmuring people -- by a pillar of cloud

and fire.

 No sooner had they entered the land

of promise than the Lord Jesus Christ

Himself appeared to Joshua, not as one

fighting for him, but as the Victorious

Leader winning Victory so long as the

people obeyed Him.

 "Art thou for us or for our

adversaries?" asks Joshua.

 "Nay, but as captain of the host of

the Lord am I NOW come" (Joshua

5:13-14). He was unable to come before.

He could not come in this manner so long

as the people wandered in the wilderness.

 So with us. Christ will guide us --

as with a cloud -- even when our lives

are but a wilderness experience.

 But when we are fully surrendered

to Him, He fills our hearts with His

presence and takes complete control, and

wins all our Victories for us -- He, the

captain of the host of the Lord.

 Such a life is a Victorious Life --

a life of constant miracle.

PAGE
1

