

APRIL 1, 2014

THE WATCHTOWER

ANNOUNCING JEHOVAH'S KINGDOM

SHOULD YOU PRAY?

THIS MAGAZINE, *The Watchtower*, honors Jehovah God, the Ruler of the universe. It comforts people with the good news that God's heavenly Kingdom will soon end all wickedness and transform the earth into a paradise. It promotes faith in Jesus Christ, who died so that we might gain everlasting life and who is now ruling as King of God's Kingdom. This magazine has been published continuously since 1879 and is nonpolitical. It adheres to the Bible as its authority.

Would you welcome
more information or a
free home Bible study?

Visit www.jw.org
or send your request to one
of the addresses below.

For the UNITED STATES OF AMERICA:

Jehovah's Witnesses
25 Columbia Heights
Brooklyn, NY 11201-2483

For CANADA:

Jehovah's Witnesses
PO Box 4100
Georgetown, ON L7G 4Y4

For a complete list of worldwide addresses,
see www.jw.org/en/contact.

This publication is not for sale. It is provided
as part of a worldwide Bible educational work
supported by voluntary donations. Unless other-
wise indicated, Scripture quotations are from
the modern-language *New World Translation of
the Holy Scriptures*.

The Watchtower (ISSN 0043-1087) is published
semimonthly by Watchtower Bible and Tract
Society of New York, Inc.; L. Weaver, Jr.,
President; G. F. Simonis, Secretary-Treasurer;
25 Columbia Heights, Brooklyn, NY 11201-2483,
and by Watch Tower Bible and Tract Society of
Canada, PO Box 4100, Georgetown, ON L7G 4Y4.
Periodicals Postage Paid at Brooklyn, NY, and at
additional mailing offices. **POSTMASTER:** Send
address changes to Watchtower, 1000 Red Mills
Road, **Walkill, NY 12589-3299**. © 2014 Watch
Tower Bible and Tract Society of Pennsylvania.
Printed in Canada.

Printing Each Issue:
45,944,000 IN 213 LANGUAGES **APRIL 1, 2014**

COVER SUBJECT

Should You Pray? PAGES 3-7

Why Do People Pray? 3

Should You Pray? 4

ALSO IN THIS ISSUE

The Bible Changes Lives 8

You Can Resist Temptation! 10

Did You Know? 13

Thomas Emlyn—Blasphemer or Advocate of Truth? 14

Bible Questions Answered 16

READ MORE ONLINE | www.jw.org

OTHER BIBLE QUESTIONS ANSWERED —What Is the Meaning of Life?

(Look under BIBLE TEACHINGS > BIBLE QUESTIONS
ANSWERED)

DOWNLOAD THIS
MAGAZINE IN VARIOUS
FORMATS ONLINE

Why Do People Pray?

Is prayer part of your life? It is for many people, even some atheists. But why do people pray? According to a poll in France, half of French citizens pray or meditate at times “simply to feel better.” Like many Europeans, they do not pray in a religious sense. Rather, they seek “the soothing effects of prayer.” On the other hand, some believers turn to God only when they are in need, expecting immediate answers to their requests. —Isaiah 26:16.

What about you personally? Do you think that prayer is just a way to sort out your thoughts? If you believe in God, do you see the effects of prayer in your life? Or does it seem to you that your prayers go unanswered? The Bible can help you to view prayer, not as a feel-good therapy, but as a precious means to draw close to God.

Should You Pray?

“Draw close to God, and he
will draw close to you.”

—James 4:8

‘If God knows everything, including my thoughts and needs, why should I pray?’ you might ask. That is a valid question. Did not Jesus say that God “knows what you need even before you ask him”? (Matthew 6:8) King David of ancient Israel realized this, and he wrote: “There is not a word on my tongue, but look! O Jehovah, you already know it well.” (Psalm 139:4) Why, then, should we turn to God in prayer? To answer that, let us consider what the Bible says about the prayers of God’s worshippers.*

* If we want God to listen to our prayers, we must sincerely endeavor to meet his requirements. If we do, then we may experience the power of prayer, as discussed in this article. For more information, see chapter 17 of the book *What Does the Bible Really Teach?* published by Jehovah’s Witnesses, or visit www.jw.org.

“This is the confidence that we have toward him, that no matter what we ask according to his will, he hears us.”

—1 John 5:14

PRAYER DRAWS US CLOSE TO GOD

Although the Bible says that Jehovah* God knows everything, it also shows that he is not interested in merely collecting facts about his worshippers. (Psalm 139:6; Romans 11:33) His limitless memory is not like that of a computer that impersonally stores data about individuals. In fact, God is keenly interested in our innermost thoughts because he wants us to draw closer to him. (Psalm 139:23, 24; James 4:8) That is why Jesus encouraged his followers to pray, even though his Father well knows our basic needs. (Matthew 6:6-8) The more we share our thoughts with our Creator, the more we will draw close to him.

At times, we may find it difficult to know precisely what to ask for in prayer. In such cases, God can even look beyond our unexpressed feelings and use his perfect knowledge of our circumstances to respond to our needs. (Romans 8:26, 27; Ephesians 3:20) When we realize that God has intervened in our personal life, even in very subtle ways, we feel drawn to him.

DOES GOD ANSWER ALL PRAYERS?

The Bible assures us that Almighty God answers the prayers of his faithful servants, but it also gives reasons why he does not listen to some prayers. For example, at a time when violence was rampant in ancient Israel, God directed his prophet Isaiah to tell the people: “Although you offer many prayers, I am not listening; your hands are filled with blood.” (Isaiah 1:15) Clearly, those

who show contempt for God’s laws or pray with improper motives cannot expect to be heard by God.—Proverbs 28:9; James 4:3.

On the other hand, the Bible states: “No matter what we ask according to his will, he hears us.” (1 John 5:14) Does that mean, though, that God will automatically grant his worshippers every request? Not necessarily. Consider the case of the apostle Paul, who begged God three times to remove “a thorn in the flesh.” (2 Corinthians 12:7, 8) It may be that Paul suffered from a chronic eye affliction. How frustrating that must have been for him! Paul had been given the gift of healing and had even performed a resurrection, yet he had to endure his own illness. (Acts 19:11, 12; 20:9, 10) Even though the answer to his petitions did not take the form he wanted, Paul accepted God’s response with gratitude.—2 Corinthians 12:9, 10.

True, some Bible characters did receive miraculous answers to their prayers. (2 Kings 20:1-7) But such answers were hardly the norm, even in Bible times. Some believers were disturbed when it seemed that God had not responded to their prayers. King David asked: “How long, O Jehovah, will you forget me? Forever?” (Psalm 13:1) But when that faithful man realized how often Jehovah had come to his rescue, David reaffirmed his trust in God. In the same prayer, David added: “As for me, I trust in your loyal love.” (Psalm 13:5) Just like David, God’s worshippers today may have to persevere in prayer until they perceive God’s response to their petitions.—Romans 12:12.

* Jehovah is the name of God as revealed in the Bible.

“Humble yourselves, therefore, under the mighty hand of God, so that he may exalt you in due time.”

—1 Peter 5:6

HOW GOD ANSWERS PRAYERS

God responds to our genuine needs.

For good reason, caring parents do not always give their children *what* they ask for *when* they ask for it. In like manner, God may not respond to our requests in the way we think he should or at the moment we expect. But we can be confident that our Creator, like a loving father, will respond to our genuine needs at the right time and in the right way.—Luke 11:11-13.

God may answer in subtle ways.

What, though, if we pray to find relief from an ongoing problem? Should we conclude that because there is no miraculous answer, Jehovah has not answered at all? On the contrary, we would do well to consider whether God has supported us in more subtle ways. For example, perhaps a caring friend did what he could to help us at just the right time. (Proverbs 17:17) Is it possible that Jehovah moved that concerned friend to reach out to us? In addition, God’s answer to a plea for help may come through the pages of the Bible. In it we may find the insight needed to cope with a challenging situation.—2 Timothy 3:16, 17.

Instead of removing a personal problem, God often gives his people the strength needed to cope with it. (2 Corinthians 4:7) For example, when Jesus begged his Father to remove an ordeal, fearing that it would bring reproach on God’s name, Jehovah dispatched an angel to strengthen his Son. (Luke 22:42, 43) Similarly, God may use a close friend to give us a word of

encouragement when we need it most. (Proverbs 12:25) Because this kind of answer is subtle, we may have to be more alert to the way God responds to our prayers.

Some answers must await God’s timetable.

The Bible says that Almighty God shows favor to humble individuals “in due time.” (1 Peter 5:6) So if there seems to be a delay in his answering our sincere requests, we need not see this as a lack of interest on Jehovah’s part. Rather, with his vastly superior perspective, our caring Creator no doubt evaluates our petitions in the light of what he knows is best for us.

To illustrate: Imagine that you have a young son who asks you for a bicycle. Will you automatically grant his request? If you feel that he is not yet responsible enough to ride a bicycle, you might decide to postpone the purchase. In time, however, you may grant his request when you know that doing so would be in his best interests. In like manner, God may grant the proper “desires of [our] heart” in due time if we keep praying.—Psalm 37:4.

BE CONFIDENT THAT JEHOVAH LISTENS

The Bible urges true Christians not to lose confidence in the value of prayer. ‘That is easier said than done,’ some might say. True, if we have been enduring a nagging problem or some sort of injustice, we may find it hard to wait for God’s answer. We do well, though, to remember what Jesus taught about persistence in prayer.

Jesus gave the illustration of a needy widow who kept going to an unfair judge to obtain jus-

tice. (Luke 18:1-3) Although the judge at first refused to help her, he finally said to himself: “I will see that she gets justice so that she will not keep coming and wearing me out with her demand.” (Luke 18:4, 5) According to the text in the original language, the judge paid attention to the widow so that she would not “strike [him] under the eye,” or figuratively, “damage [his] reputation.”* If even an unjust judge, out of fear for his reputation, will help a poor widow, how much more so will our caring God grant justice to those “who cry out to him day and night”! As Jesus said, God “will cause justice to be done to them speedily.” —Luke 18:6-8.

Though we may at times get weary of asking for help or favor, we should not give up. By persevering in prayer, we show the genuineness of our desire to see God’s hand in our life. We also learn to recognize God’s answers to our petitions and, as a result, draw closer to him. Yes, we can be confident that Jehovah will answer our proper prayers if we keep asking in faith.—Luke 11:9. ■

* In Bible times, God expected judges in Israel to show special consideration for widows and orphans.—Deuteronomy 1:16, 17; 24:17; Psalm 68:5.

“Keep on asking, and it will be given you.”—Luke 11:9

God’s answer to a plea for help may come through the pages of the Bible

God may use caring friends to help us at just the right time

AS TOLD BY ISOLINA LAMELA

YEAR BORN

1950

COUNTRY OF ORIGIN

SPAIN

HISTORY

CATHOLIC NUN

They used the Bible to answer every question!

MY PAST: When I was born, my parents had a small farm in a rural village in Galicia, northwestern Spain. I was the fourth of eight children. We enjoyed a warm atmosphere at home. At that time in Spain, it was common for at least one of the children in a family to enter a seminary or a convent. In our family, three of us took that step.

At the age of 13, I joined my sister in a convent in Madrid. The environment in the convent was impersonal. Friendships did not exist—only rules, prayers, and austerity. Early in the morning, we gathered in the chapel to meditate, although my mind often went blank. Later, we sang religious songs and celebrated Mass, all in Latin. I understood virtually nothing and felt as if God were far away from me. My days passed in strict silence. Even when my sister and I would meet up, we could merely say, “Hail purest Mary.” The nuns allowed us only half an hour to talk after meals. How different from my happy family life back home! I felt isolated and often wept.

Although I never felt close to God, I took my vows and became a nun at the age of 17. Really, I just did what was expected of me, but soon I started questioning whether I actually had a religious calling. The nuns used to say that those with such doubts would end up in hellfire! Still, my doubts lingered. I knew that Jesus Christ had not isolated himself; rather, he kept busy teaching and helping others. (Matthew 4:23-25) By the age of 20, I had no clear reasons to remain a nun. Surprisingly, the mother superior told me that if I was at a crossroads, I had better leave as soon as possible. I suspect she feared that I might influence others. So I left the convent.

When I returned home, my parents were very understanding. But since there was no work in our vil-

lage, I migrated to Germany, where one of my brothers lived. He belonged to an active Communist group of expatriate Spaniards. I was at ease among those people who fought for workers' rights and equality for women. So I became a Communist and eventually married a member of the group. I thought I was doing something useful, handing out Communist literature and engaging in protest marches.

In time, however, I again became discouraged. I felt that Communists often failed to practice what they preached. Those misgivings were reinforced in 1971 when some young members of our group burned down the Spanish Consulate in Frankfurt. They did that to protest against injustice in dictatorial Spain. But I believed this was the wrong way to express indignation.

When my first child was born, I told my husband that I was going to stop attending Communist meetings. I was very lonely because none of my former friends visited me and my baby. I wondered about the purpose of life. Was it really worth making an effort to improve society?

HOW THE BIBLE CHANGED MY LIFE: In 1976, two Spanish Witnesses knocked at our door and offered some Bible literature, which I accepted. On their second visit, I began to fire questions at them about suffering, inequality, and injustice. I was surprised when they used the Bible to

answer every question! I readily accepted a Bible study.

At first, my interest was just intellectual. But things changed when my husband and I started attending meetings at the Kingdom Hall of Jehovah's Witnesses. By that time, we had two children. The Witnesses kindly picked us up and helped care for our children during the meetings. I developed warm feelings toward the Witnesses.

Even so, I still had some religious doubts. I decided to visit my family in Spain. My uncle, a priest, tried to discourage me from studying the Bible. But the local Witnesses helped me greatly. They answered my questions from the Bible, just as the Witnesses in Germany had. I resolved to resume my Bible study when I returned to Germany. Although my husband decided not to continue studying the Bible, I followed through with my resolve. In 1978, I was baptized as one of Jehovah's Witnesses.

HOW I HAVE BENEFITED: Accurate knowledge of Bible truth has given me clear purpose and direction in life. For example, 1 Peter 3:1-4 encourages wives to "be in subjection" to their husbands "with deep respect" and to cultivate a "mild spirit, which is of great value in the eyes of God." Such principles have helped me to fulfill my role as a wife and mother.

Some 35 years have passed since I became a Witness. I feel happy to serve God as part of a true spiritual family, and I am delighted that four of my five children do likewise. ■

You *Can* Resist Temptation!

“I didn’t set out to look for pornography. But I got on the Internet and an ad popped up. Something snapped, and I just clicked it open.”—CODY.*

“An attractive girl at work started flirting with me. One day she suggested that we go to a hotel to ‘play around.’ I knew exactly what she wanted.”—DYLAN.

“**I** CAN resist anything except temptation.” This famous quip well describes how some people view temptation—deep down they relish it. Yet others regard temptation as a persistent foe that they would dearly love to defeat. What do you think? When faced with temptation, should you yield or resist?

Of course, not all temptations lead to big problems. Sneaking that extra cookie, for example, will hardly ruin your life. But yielding to other enticements—especially those leading to sexual immorality—can bring tragic consequences. The Bible warns: “Anyone committing adultery . . . is lacking good sense; the one who does so brings ruin on himself.”—Proverbs 6:32, 33.

If an immoral temptation comes knocking, how should you react? The Bible answers: “This

is the will of God, that you should be holy and abstain from sexual immorality. Each one of you should know how to control his own body in holiness and honor.” (1 Thessalonians 4:3, 4) How can you cultivate that strength of will? Consider three steps that can help.

Step 1: Guard Your Eyes

Feeding our eyes on sensual images will only fuel improper desires. Confirming the link between seeing and desiring, Jesus warned: “Everyone who keeps on looking at a woman so as to have a passion for her has already committed adultery with her in his heart.” Using vivid hyperbole, he urged: “If, now, your right eye is making you stumble, tear it out and throw it away from you.” (Matthew 5:28, 29) The point? To resist temptation, we must act decisively and not feast our eyes on provocative images.

* Names in this article have been changed.

To illustrate: Imagine you glimpsed the blinding flash of a welder's torch. Would you keep on staring at it? Of course not! You would turn away or shield your eyes to protect your sight. Likewise, if you glimpse erotic imagery—in print, on the screen, or in the flesh—quickly look away. Protect your mind from being infected. A former pornography addict, Juan, says: “When I see an attractive woman, I often feel the urge to take a second and a third look. So I force my eyes to look away, and I tell myself: ‘Pray to Jehovah! You absolutely need to pray *now*!’ After I pray, the impulse soon fades.”—Matthew 6:9, 13; 1 Corinthians 10:13.

Consider, too, the faithful man Job, who said: “I have made a covenant with my eyes. So how could I show improper attention to a virgin?” (Job 31:1) Why not make a similar resolve?

Try this: If you glimpse erotic imagery, quickly avert your eyes. Imitate the Bible writer who prayed: “Turn my eyes away from looking at what is worthless.”—Psalm 119:37.

When you see erotic images, look away

When you have wrong thoughts, stop and pray

Step 2: Guard Your Thoughts

Because we are all imperfect, at times we may struggle with wrong desires. The Bible states: “Each one is tried by being drawn out and enticed by his own desire. Then the desire, when it has become fertile, gives birth to sin.” (James 1: 14, 15) How can you avoid being caught in such a downward spiral?

When you experience wrong desires, remember that you can choose how to respond to them. Fight those desires. Tear them from your mind. Refuse to dwell on immoral fantasies. A man named Troy, who was hooked on Internet pornography, says: “I fought to purge wrong thoughts from my mind by focusing on positive thoughts instead. It wasn’t easy. I had many relapses. But eventually I learned to control my thinking.” A woman named Elsa, who struggled

with immoral temptation as a teenager, recalls, “By keeping busy and praying to Jehovah, I was able to keep wrong thoughts at bay.”

Try this: When you are plagued with immoral thoughts, immediately stop and pray. Fight wrong thoughts by filling your mind with “whatever things are true, whatever things are of serious concern, whatever things are righteous, whatever things are chaste, whatever things are lovable, whatever things are well-spoken-of, whatever things are virtuous, and whatever things are praiseworthy.”—Philippians 4:8.

Step 3: Guard Your Steps

When desire, temptation, and opportunity converge, trouble can easily follow. (Proverbs 7:6-23) How can you avoid becoming a victim?

The Bible wisely counsels: “The shrewd one sees the danger and conceals himself, but the inexperienced keep right on going and suffer the

consequences.” (Proverbs 22:3) So guard your steps. Anticipate situations that could trigger problems, and avoid them. (Proverbs 7:25) A man named Filipe, who overcame his addiction to pornography, states: “I put the family computer where everyone could see it and installed Internet filter software. And I go online only while others are around.” Similarly, Troy, mentioned earlier, says: “I avoid watching provocative movies and mixing with people who talk crudely about sex. I don’t want to put myself in harm’s way.”

Try this: Honestly evaluate your weaknesses, and plan ahead to avoid situations that could expose you to temptation.—Matthew 6:13.

DO NOT GIVE UP!

What if, despite your best efforts, you weaken and give in to temptation? Do not lose heart and quit trying. The Bible says: “The righteous one may fall seven times, and he will get up again.” (Proverbs 24:16) Yes, our heavenly Father encourages us to “get up.” Will you accept his loving help? Then never tire of turning to him in prayer. Build your faith by studying his Word. Strengthen your resolve by attending Christian meetings. Take heart from God’s promise: “I will fortify you, yes, I will help you.”—Isaiah 41:10.

Cody, mentioned at the outset, states: “It took great effort to beat my pornography habit. I had many setbacks, but with God’s help, I finally succeeded.” Dylan, also mentioned earlier, states: “I could easily have had sex with my workmate. But I stood my ground and told her ‘No!’ It feels great to have a clean conscience. More important, I know I made Jehovah proud of me.”

When you stand firm and resist temptation, you can be sure that God will be proud of you too! —Proverbs 27:11. ■

“I go online only while others are around”

What was life like for slaves in the Roman world?

In the Roman Empire, multitudes became slaves through military conquest or kidnapping. Those captured were sold and typically never saw their homes or families again.

Many slaves were worked to death in the mines, while farm laborers and domestics fared better. A slave might be forced to wear an iron collar with an inscription or a tag promising a reward if after running away he was returned to his owner. Those who tried to escape repeatedly could be branded in the forehead, often with the letter *F* for *fugitivus* (fugitive).

The Bible book of Philemon discusses the apostle Paul's sending the runaway slave Onesimus back to his owner, Philemon. Even though Philemon had the legal right to punish Onesimus severely, Paul asked Philemon to "receive him kindly," on the basis of love and personal friendship.—Philemon 10, 11, 15-18. ■

ROMAN SLAVE COLLAR
© Vanni Archive/Art Resource, NY

Why was ancient Phoenicia famous for its purple dye?

Phoenicia, which roughly corresponded to modern-day Lebanon, was noted for its Tyrian purple dye, named after the city of Tyre. King Solomon of ancient Israel furnished his temple with "purple wool" produced by an artisan from Tyre.—2 Chronicles 2:13, 14.

Tyrian purple was the most precious dye of its time, in large part because of the labor required to produce it. First, fishers collected murex shellfish* from the sea in large numbers. As many as 12,000 were used to produce the dye for a single garment. Next, these marine snails were removed from their shells so that their dye glands could be extracted. Dye makers combined these with salt and exposed the mixture to the open air and the sun for three days. Then they placed the mass in a covered vat and simmered it with seawater for several more days.

For hundreds of years, through their commerce and colonizing, the Phoenicians maintained both the market for Tyrian purple and their capacity to produce it. Relics of their dye production have been found around the Mediterranean Sea and as far west as Cádiz, Spain. ■

Courtesy of SDC Colour Experience (www.sdc.org.uk)

* Their shells are between two and three inches (5-8 cm) in length.

Thomas Emlyn

Blasphemer or Advocate of Truth?

WHO was Thomas Emlyn, and what moved him to take a stand for truth? What might we learn from him that could help us today?

To answer those questions, we need to go back to the late 17th and early 18th centuries in England and Ireland. The Church of England then wielded considerable authority. Various Protestant groups and individuals were at odds with the church.

WHO WAS HE?

It was into this environment that Thomas Emlyn was born on May 27, 1663, at Stamford, Lincolnshire, England. At the age of 19, he preached his first sermon. Later, he became a chaplain for a countess who lived in London; and still later, he moved to Belfast, Ireland.

In Belfast he eventually officiated in a parish church. As time passed, Emlyn served as a minister in several places, including Dublin.

WHY WAS HE ACCUSED OF BLASPHEMY?

During those times, Emlyn was carefully studying the Bible. His studies caused him to doubt the Trinity, although he had originally believed in it. As he researched the Gospels, he became convinced that they supported his improved understanding.

Emlyn did not immediately reveal what he had found. However, some in his Dublin church noticed that he did not refer to the Trinity in his sermons. Knowing that his findings would not be received well by others, he wrote: "I cannot hope to continue here in my present post, when

"I suffer for what I take to be his [God's] truth and glory."

—Thomas Emlyn

once I have professed." In June 1702, two associates confronted him about the omission of the Trinity from his sermons. Emlyn confessed that he no longer believed in it and offered to resign.

Within a few days, he left Dublin, Ireland, for England. However, after ten weeks he returned to Dublin to settle some affairs, with the goal of moving to London permanently. While there, hoping to vindicate his views, he published *An Humble Inquiry Into the Scripture-Account of Jesus Christ*. In this publication, he gave clear Scriptural proof as to why Jesus could not be the Supreme God. This infuriated members of Emlyn's former congregation in Dublin. A formal complaint was filed.

Emlyn was arrested and brought before the Queen's Bench Court in Dublin on June 14, 1703. In his *True Narrative of the Proceedings*, Emlyn states that he was indicted "for writing and publishing a book, wherein, it says, I had blasphemously and maliciously asserted, etc. That Jesus Christ was not equal to God the Father." The trial proved to be a farce. Seven bishops of the Church of Ireland sat on the bench with the judges. Emlyn was not allowed to speak in his

▲ From the book *The Works of Mr. Thomas Emlyn*, 1746 ▲

own defense. Richard Levins, a distinguished lawyer, told Emlyn that he would be run down “like a wolf, without law or game.” At the conclusion of the trial, Richard Pyne, Ireland’s Lord Chief Justice, told the jury that if they did not come to the expected verdict, his “lords the bishops were there,” perhaps implying that the jury would be duly punished.

When Emlyn was found guilty, the solicitor-general proposed that he retract. Emlyn refused. He was fined and sentenced to a year’s imprisonment. Because he could not pay the fine, he stayed in prison for two years until a friend convinced authorities to reduce the amount. Emlyn was released on July 21, 1705. The ignominies he

suffered moved him to declare, as earlier quoted: “I suffer for what I take to be his [God’s] truth and glory.”

Emlyn moved to London, where he eventually associated with William Whiston, another Bible scholar who had been ostracized because he published what he felt was Bible truth. Whiston respected Emlyn, calling him “the first and principal confessor’ of ‘old christianity.’”

WHY DID HE REJECT THE TRINITY?

Like William Whiston and another respected scholar, Isaac Newton, Emlyn found that the Bible does not support the Trinity doctrine as reflected in the Athanasian Creed. He explained: “After much serious thought, and study of the holy Scriptures, . . . I found great reason . . . to al-

ter my judgment, in relation to formerly received opinions of the Trinity.” He concluded that “the God and Father of Jesus Christ is alone the Supreme Being.”

What brought Emlyn to that conclusion? He found many scriptures pointing to differences between Jesus and His Father. Here are just a few examples (Emlyn’s comments on the scriptures are in italics):

- **John 17:3:** “*Christ is never said to be that one God or so God, as to be the only God.*” Only the Father is called “the only true God.”
- **John 5:30:** “*The Son does not his own will, but the will of the Father.*”
- **John 5:26:** “*His Life is given him of the Father.*”
- **Ephesians 1:3:** “*Whereas Jesus Christ is commonly styled the Son of God, we never find the Father styled the Father of God, tho he be oft called the Father of our Lord Jesus.*”

After Emlyn considered all the evidence, he emphatically stated: “There is no one passage in holy Scripture, wherein it can be so much as pretended, that the Father, Son, and Holy Spirit are expressly said to be one and the same individual being.”

WHAT CAN WE LEARN?

Many today back off from taking a stand for what the Scriptures teach. But Emlyn was willing to stand up for Bible truth. He raised the question, “If a man may not profess the most important truths, which he finds clear and evident in the holy Scriptures, to what end should he read and search them?” Emlyn would not compromise the truth.

The example set by Emlyn and others can move us to consider whether we are willing to stand up for the truth in the face of scorn. We too can ask ourselves, ‘Which is more important—the honor and blessing of the community or upholding the truth of God’s Word?’ ■

Emlyn’s publication that presented Scriptural proof as to why Jesus could not be the Supreme God

What will Jesus do in the future?

In the year 33 C.E., Jesus died, rose from the dead, and ascended to heaven. Much later, Jesus was given authority to rule as King. (Daniel 7:13, 14) In the future, Jesus will take action as King to establish world peace and eliminate poverty.—**Read Psalm 72:7, 8, 13.**

Jesus will do marvelous things as Ruler of mankind. He will use the power that the Father has given him to restore humans to perfection. They will enjoy life on earth without ever growing old and dying.—**Read John 5:26-29; 1 Corinthians 15:25, 26.**

What is Jesus doing now?

Jesus is now directing the worldwide preaching work of his true followers. They visit people to show them what the Bible says about God's Kingdom. Jesus said he would continue to support the work of his disciples until God's Kingdom brings human governments to an end.—**Read Matthew 24:14; 28:19, 20.**

By means of the true Christian congregation, Jesus is guiding people into a better way of life. He will continue to guide them through the destruction of the present system of things into God's promised new world.—**Read 2 Peter 3:7, 13; Revelation 7:17.**

As King, Jesus will cleanse the earth of unrighteousness

For more information, see chapter 8 of this book, published by Jehovah's Witnesses
Also available at www.jw.org

READ ANSWERS TO MORE
BIBLE QUESTIONS ONLINE

Free downloads
of this magazine
and past issues

Bible available
online in about
50 languages

Visit www.jw.org,
or scan code

wp14 04/01-E
131216