
Brother Lawrence's

THE PRACTICE OF THE PRESENCE OF GOD

Includes: Editor's Preface Conversations and Letters

Editor's Preface

Brother Lawrence was born Nicholas Herman around 1610 in Herimenil,

Lorraine, a Duchy of France. His birth records were destroyed in a fire at

his parish church during the Thirty Years War, a war in which he fought

as a young soldier. It was also the war in which he sustained a near

fatal injury to his sciatic nerve. The injury left him quite crippled

and in chronic pain for the rest of his life.

The details of his early life are few and sketchy. However, we know he

was educated both at home and by his parish priest whose first name was

Lawrence and who was greatly admired by the young Nicolas. He was well

read and, from an early age, drawn to a spiritual life of faith and love

for God.

We also know that in the years between the abrupt end of his duties as

a soldier and his entry into monastic life, he spent a period of time

in the wilderness living like one of the early desert fathers. Also,

prior to entering the monastery, and perhaps as preparation, he spent

time as a civil servant. In his characteristic, self deprecating way,

he mentions that he was a "footman who was clumsy and broke everything".

At mid-life he entered a newly established monastery in Paris where

he became the cook for the community which grew to over one hundred

members. After fifteen years, his duties were shifted to the sandal repair

shop but, even then, he often returned to the busy kitchen to help out.

In times as troubled as today, Brother Lawrence, discovered, then

followed, a pure and uncomplicated way to walk continually in God's

presence. For some forty years, he lived and walked with Our Father at

his side. Yet, through his own words, we learn that Brother Lawrence's

first ten years were full of severe trials and challenges.

A gentle man of joyful spirit, Brother Lawrence shunned attention and

the limelight, knowing that outside distraction "spoils all". It was not

until after his death that a few of his letters were collected. Joseph

de Beaufort, representative and counsel to the local archbishop,

first published the letters in a small pamphlet. The following year,

in a second publication which he titled, 'The Practice of the Presence

of God', de Beaufort included, as introductory material, the content of

four conversations he had with Brother Lawrence.

In this small book, through letters and conversations, Brother Lawrence

simply and beautifully explains how to continually walk with God -

not from the head but from the heart. Brother Lawrence left the gift

of a way of life available to anyone who seeks to know God's peace and

presence; that anyone, regardless of age or circumstance, can practice

-anywhere, anytime. Brother Lawrence also left the gift of a direct

approach to living in God's presence that is as practical today as it

was three hundred years ago.

Brother Lawrence died in 1691, having practiced God's presence for over

forty years. His quiet death was much like his monastic life where each

day and each hour was a new beginning and a fresh commitment to love

God with all his heart.

Edited by Lightheart at PracticeGodsPresence.com October 2002

CONVERSATIONS

Introduction: At the time of de Beaufort's interviews, Brother Lawrence

was in his late fifties. Joseph de Beaufort later commented that the

crippled brother, who was then in charge of the upkeep of over one

hundred pairs of sandals, was "rough in appearance but gentle in grace".

First Conversation: The first time I saw Brother Lawrence was upon

the 3rd of August, 1666. He told me that God had done him a singular

favor in his conversion at the age of eighteen. During that winter,

upon seeing a tree stripped of its leaves and considering that within a

little time the leaves would be renewed and after that the flowers and

fruit appear, Brother Lawrence received a high view of the Providence

and Power of God which has never since been effaced from his soul. This

view had perfectly set him loose from the world and kindled in him such

a love for God, that he could not tell whether it had increased in the

forty years that he had lived since.

Brother Lawrence said he had been footman to M. Fieubert, the treasurer,

and that he was a great awkward fellow who broke everything. He finally

decided to enter a monastery thinking that he would there be made to

smart for his awkwardness and the faults he would commit, and so he would

sacrifice his life with its pleasures to God. But Brother Lawrence said

that God had surprised him because he met with nothing but satisfaction

in that state.

Brother Lawrence related that we should establish ourselves in a sense

of God's Presence by continually conversing with Him. It was a shameful

thing to quit His conversation to think of trifles and fooleries. We

should feed and nourish our souls with high notions of God which would

yield us great joy in being devoted to Him.

He said we ought to quicken and enliven our faith. It was lamentable we

had so little. Instead of taking faith for the rule of their conduct,

men amused themselves with trivial devotions which changed daily. He said

that faith was sufficient to bring us to a high degree of perfection. We

ought to give ourselves up to God with regard both to things temporal

and spiritual and seek our satisfaction only in the fulfilling of His

will. Whether God led us by suffering or by consolation all would be

equal to a soul truly resigned.

He said we need fidelity in those disruptions in the ebb and flow of

prayer when God tries our love to Him. This was the time for a complete

act of resignation, whereof one act alone could greatly promote our

spiritual advancement.

He said that as far as the miseries and sins he heard of daily in the

world, he was so far from wondering at them, that, on the contrary, he was

surprised there were not more considering the malice sinners were capable

of. For his part, he prayed for them. But knowing that God could remedy

the mischief they did when He pleased, he gave himself no further trouble.

Brother Lawrence said to arrive at such resignation as God requires, we

should carefully watch over all the passions that mingle in spiritual as

well as temporal things. God would give light concerning those passions

to those who truly desire to serve Him.

At the end of this first conversation Brother Lawrence said that if

my purpose for the visit was to sincerely discuss how to serve God,

I might come to him as often as I pleased and without any fear of being

troublesome. If this was not the case, then I ought visit him no more.

Second Conversation: Brother Lawrence told me he had always been governed

by love without selfish views. Since he resolved to make the love of God

the end of all his actions, he had found reasons to be well satisfied

with his method. He was pleased when he could take up a straw from the

ground for the love of God, seeking Him only, and nothing else, not even

His gifts.

He said he had been long troubled in mind from a certain belief that

he should be damned. All the men in the world could not have persuaded

him to the contrary. This trouble of mind had lasted four years during

which time he had suffered much.

Finally he reasoned: I did not engage in a religious life but for the

love of God. I have endeavored to act only for Him. Whatever becomes

of me, whether I be lost or saved, I will always continue to act purely

for the love of God. I shall have this good at least that till death I

shall have done all that is in me to love Him. From that time on Brother

Lawrence lived his life in perfect liberty and continual joy. He placed

his sins between himself and God to tell Him that he did not deserve

His favors yet God still continued to bestow them in abundance.

Brother Lawrence said that in order to form a habit of conversing with

God continually and referring all we do to Him, we must at first apply

to Him with some diligence. Then, after a little care, we would find

His love inwardly excite us to it without any difficulty.

He expected after the pleasant days God had given him, he would have

his turn of pain and suffering. Yet he was not uneasy about it. Knowing

that, since he could do nothing of himself, God would not fail to give

him the strength to bear them.

When an occasion of practicing some virtue was offered, he addressed

himself to God saying, "Lord, I cannot do this unless Thou enablest

me". And then he received strength more than sufficient. When he had

failed in his duty, he only confessed his fault saying to God, "I shall

never do otherwise, if You leave me to myself. It is You who must hinder

my falling and mend what is amiss." Then, after this, he gave himself

no further uneasiness about it.

Brother Lawrence said we ought to act with God in the greatest simplicity,

speaking to Him frankly and plainly, and imploring His assistance in our

affairs just as they happen. God never failed to grant it, as Brother

Lawrence had often experienced.

He said he had been lately sent into Burgundy to buy the provision of

wine for the community. This was a very unwelcome task for him because he

had no turn for business and because he was lame and could not go about

the boat but by rolling himself over the casks. Yet he gave himself no

uneasiness about it, nor about the purchase of the wine. He said to God,

it was His business he was about, and that he afterwards found it very

well performed. He mentioned that it had turned out the same way the

year before when he was sent to Auvergne.

So, likewise, in his business in the kitchen (to which he had naturally

a great aversion), having accustomed himself to do everything there for

the love of God and asking for His grace to do his work well, he had

found everything easy during the fifteen years that he had been employed

there. He was very pleased with the post he was now in. Yet he was as

ready to quit that as the former, since he tried to please God by doing

little things for the love of Him in any work he did. With him the set

times of prayer were not different from other times. He retired to pray

according to the directions of his superior, but he did not need such

retirement nor ask for it because his greatest business did not divert

him from God.

Since he knew his obligation to love God in all things, and as he

endeavored to do so, he had no need of a director to advise him, but he

greatly needed a confessor to absolve him. He said he was very sensible

of his faults but not discouraged by them. He confessed them to God and

made no excuses. Then, he peaceably resumed his usual practice of love

and adoration.

In his trouble of mind, Brother Lawrence had consulted no one. Knowing

only by the light of faith that God was present, he contented himself

with directing all his actions to Him. He did everything with a desire

to please Him and let what would come of it.

He said that useless thoughts spoil all - that the mischief began

there. We ought to reject them as soon as we perceived their impertinence

and return to our communion with God. In the beginning he had often passed

his time appointed for prayer in rejecting wandering thoughts and falling

right back into them. He could never regulate his devotion by certain

methods as some do. Nevertheless, at first he had meditated for some

time, but afterwards that went off in a manner that he could give no

account of. Brother Lawrence emphasized that all bodily mortifications

and other exercises are useless unless they serve to arrive at the union

with God by love. He had well considered this. He found that the shortest

way to go straight to God was by a continual exercise of love and doing

all things for His sake.

He noted that there was a great difference between the acts of the

intellect and those of the will. Acts of the intellect were comparatively

of little value. Acts of the will were all important. Our only business

was to love and delight ourselves in God. All possible kinds of

mortification, if they were void of the love of God, could not efface a

single sin. Instead, we ought, without anxiety, to expect the pardon of

our sins from the blood of Jesus Christ only endeavoring to love Him with

all our hearts. And he noted that God seemed to have granted the greatest

favors to the greatest sinners as more signal monuments of His mercy.

Brother Lawrence said the greatest pains or pleasures of this world

were not to be compared with what he had experienced of both kinds in a

spiritual state. As a result he feared nothing, desiring only one thing

of God - that he might not offend Him. He said he carried no guilt. "When

I fail in my duty, I readily acknowledge it, saying, I am used to do

so. I shall never do otherwise if I am left to myself. If I fail not,

then I give God thanks acknowledging that it comes from Him."

Third Conversation: Brother Lawrence told me that the foundation of

the spiritual life in him had been a high notion and esteem of God in

faith. When he had once well established his faith he had no other care

but to reject every other thought so he might perform all his actions for

the love of God. He said when sometimes he had not thought of God for a

good while he did not disquiet himself for it. Having acknowledged his

wretchedness to God, he simply returned to Him with so much the greater

trust in Him.

He said the trust we put in God honors Him much and draws down great

graces. Also, that it was impossible not only that God should deceive

but that He should long let a soul suffer which is perfectly resigned

to Him and resolved to endure everything for His sake.

Brother Lawrence often experienced the ready succors of Divine Grace. And

because of his experience of grace, when he had business to do, he did

not think of it beforehand. When it was time to do it, he found in God, as

in a clear mirror, all that was fit for him to do. When outward business

diverted him a little from the thought of God a fresh remembrance coming

from God invested his soul and so inflamed and transported him that it was

difficult for him to contain himself. He said he was more united to God in

his outward employments than when he left them for devotion in retirement.

Brother Lawrence said that the worst that could happen to him was to

lose that sense of God which he had enjoyed so long. Yet the goodness

of God assured him He would not forsake him utterly and that He would

give him strength to bear whatever evil He permitted to happen to him.

Brother Lawrence, therefore, said he feared nothing. He had no occasion to

consult with anybody about his state. In the past, when he had attempted

to do it, he had always come away more perplexed. Since Brother Lawrence

was ready to lay down his life for the love of God, he had no apprehension

of danger.

He said that perfect resignation to God was a sure way to heaven, a

way in which we have always sufficient light for our conduct. In the

beginning of the spiritual life we ought to be faithful in doing our

duty and denying ourselves and then, after a time, unspeakable pleasures

followed. In difficulties we need only have recourse to Jesus Christ

and beg His grace with which everything became easy.

Brother Lawrence said that many do not advance in the Christian progress

because they stick in penances and particular exercises while they neglect

the love of God which is the end. This appeared plainly by their works and

was the reason why we see so little solid virtue. He said there needed

neither art nor science for going to God, but only a heart resolutely

determined to apply itself to nothing but Him and to love Him only.

Fourth Conversation: Brother Lawrence spoke with great openness of heart

concerning his manner of going to God whereof some part is related

already. He told me that all consists in one hearty renunciation of

everything which we are sensible does not lead to God. We might accustom

ourselves to a continual conversation with Him with freedom and in

simplicity. We need only to recognize God intimately present with us

and address ourselves to Him every moment. We need to beg His assistance

for knowing His will in things doubtful and for rightly performing those

which we plainly see He requires of us, offering them to Him before we

do them, and giving Him thanks when we have completed them.

In our conversation with God we should also engage in praising,

adoring, and loving Him incessantly for His infinite goodness and

perfection. Without being discouraged on account of our sins, we should

pray for His grace with a perfect confidence, as relying upon the

infinite merits of our Lord. Brother Lawrence said that God never failed

offering us His grace at each action. It never failed except when Brother

Lawrence's thoughts had wandered from a sense of God's Presence, or he

forgot to ask His assistance. He said that God always gave us light in

our doubts, when we had no other design but to please Him.

Our sanctification did not depend upon changing our works. Instead,

it depended on doing that for God's sake which we commonly do for our

own. He thought it was lamentable to see how many people mistook the means

for the end, addicting themselves to certain works which they performed

very imperfectly by reason of their human or selfish regards. The most

excellent method he had found for going to God was that of doing our

common business without any view of pleasing men but purely for the love

of God.

Brother Lawrence felt it was a great delusion to think that the times

of prayer ought to differ from other times. We are as strictly obliged

to adhere to God by action in the time of action, as by prayer in its

season. His own prayer was nothing else but a sense of the presence

of God, his soul being at that time insensible to everything but

Divine Love. When the appointed times of prayer were past, he found no

difference, because he still continued with God, praising and blessing

Him with all his might. Thus he passed his life in continual joy. Yet

he hoped that God would give him somewhat to suffer when he grew stronger.

Brother Lawrence said we ought, once and for all, heartily put our

whole trust in God, and make a total surrender of ourselves to Him,

secure that He would not deceive us. We ought not weary of doing little

things for the love of God, who regards not the greatness of the work,

but the love with which it is performed. We should not wonder if, in

the beginning, we often failed in our endeavors, but that at last we

should gain a habit which will naturally produce its acts in us without

our care and to our exceeding great delight.

The whole substance of religion was faith, hope, and charity. In the

practice of these we become united to the will of God. Everything else

is indifferent and to be used as a means that we may arrive at our end

and then be swallowed up by faith and charity. All things are possible

to him who believes. They are less difficult to him who hopes. They are

more easy to him who loves, and still more easy to him who perseveres

in the practice of these three virtues. The end we ought to propose to

ourselves is to become, in this life, the most perfect worshippers of

God we can possibly be, and as we hope to be through all eternity.

We must, from time to time, honestly consider and thoroughly

examine ourselves. We will, then, realize that we are worthy of great

contempt. Brother Lawrence noted that when we directly confront ourselves

in this manner, we will understand why we are subject to all kinds of

misery and problems. We will realize why we are subject to changes and

fluctuations in our health, mental outlook, and dispositions. And we will,

indeed, recognize that we deserve all the pain and labors God sends to

humble us.

After this, we should not wonder that troubles, temptations, oppositions,

and contradictions happen to us from men. We ought, on the contrary, to

submit ourselves to them and bear them as long as God pleases as things

highly advantageous to us. The greater perfection a soul aspires after,

the more dependent it is upon Divine Grace.

Being questioned by one of his own community (to whom he was obliged to

open himself) by what means he had attained such an habitual sense of God,

Brother Lawrence told him that, since his first coming to the monastery,

he had considered God as the end of all his thoughts and desires, as

the mark to which they should tend, and in which they should terminate.

He noted that in the beginning of his novitiate he spent the hours

appointed for private prayer in thinking of God so as to convince his

mind and impress deeply upon his heart the Divine existence. He did this

by devout sentiments and submission to the lights of faith, rather than

by studied reasonings and elaborate meditations. By this short and sure

method he exercised himself in the knowledge and love of God, resolving

to use his utmost endeavor to live in a continual sense of His Presence,

and, if possible, never to forget Him more.

When he had thus, in prayer, filled his mind with great sentiments of that

Infinite Being, he went to his work appointed in the kitchen (for he was

then cook for the community). There having first considered severally the

things his office required, and when and how each thing was to be done,

he spent all the intervals of his time, both before and after his work,

in prayer.

When he began his business, he said to God with a filial trust in Him,

"O my God, since Thou art with me, and I must now, in obedience to

Thy commands, apply my mind to these outward things, I beseech Thee to

grant me the grace to continue in Thy Presence; and to this end do Thou

prosper me with Thy assistance. Receive all my works, and possess all

my affections." As he proceeded in his work, he continued his familiar

conversation with his Maker, imploring His grace, and offering to Him

all his actions.

When he had finished, he examined himself how he had discharged his

duty. If he found well, he returned thanks to God. If otherwise, he

asked pardon and, without being discouraged, he set his mind right

again. He then continued his exercise of the presence of God as if he

had never deviated from it. "Thus," said he, "by rising after my falls,

and by frequently renewed acts of faith and love, I am come to a state

wherein it would be as difficult for me not to think of God as it was

at first to accustom myself to it."

As Brother Lawrence had found such an advantage in walking in the presence

of God, it was natural for him to recommend it earnestly to others. More

strikingly, his example was a stronger inducement than any arguments he

could propose. His very countenance was edifying with such a sweet and

calm devotion appearing that he could not but affect the beholders.

It was observed, that in the greatest hurry of business in the kitchen,

he still preserved his recollection and heavenly-mindedness. He was

never hasty nor loitering, but did each thing in its season with an

even uninterrupted composure and tranquillity of spirit. "The time of

business," said he, "does not with me differ from the time of prayer. In

the noise and clutter of my kitchen, while several persons are at the same

time calling for different things, I possess God in as great tranquillity

as if I were upon my knees at the Blessed Supper."

Letters

Introduction: Brother Lawrence's letters are the very heart and soul

of what is titled 'The Practice of the Presence of God'. All of these

letters were written during the last ten years of his life. Many of them

were to long-time friends, a Carmelite sister and a sister at a nearby

convent. One or both of these friends were from his native village,

perhaps relatives.

The first letter was probably written to the prioress of one of these

convents. The second letter was written to Brother Lawrence's own

spiritual adviser. Note that the fourth letter is written in the third

person where Brother Lawrence describes his own experience. The letters

follow the tradition of substituting M-- for specific names.

First Letter: You so earnestly desire that I describe the method by which

I arrived at that habitual sense of God's presence, which our merciful

Lord has been pleased to grant me. I am complying with your request with

my request that you show my letter to no one. If I knew that you would

let it be seen, all the desire I have for your spiritual progress would

not be enough to make me comply.

The account I can give you is: Having found in many books different

methods of going to God and divers practices of the spiritual life,

I thought this would serve rather to puzzle me than facilitate what I

sought after, which was nothing but how to become wholly God's. This made

me resolve to give the all for the All. After having given myself wholly

to God, to make all the satisfaction I could for my sins, I renounced,

for the love of Him, everything that was not He, and I began to live as

if there was none but He and I in the world.

Sometimes I considered myself before Him as a poor criminal at the feet

of his judge. At other times I beheld Him in my heart as my Father, as my

God. I worshipped Him the oftenest I could, keeping my mind in His holy

presence and recalling it as often as I found it wandered from Him. I

made this my business, not only at the appointed times of prayer but

all the time; every hour, every minute, even in the height of my work,

I drove from my mind everything that interrupted my thoughts of God.

I found no small pain in this exercise. Yet I continued it,

notwithstanding all the difficulties that occurred. And I tried not to

trouble or disquiet myself when my mind wandered. Such has been my common

practice ever since I entered religious life. Though I have done it very

imperfectly, I have found great advantages by it. These, I well know,

are to be imputed to the mercy and goodness of God because we can do

nothing without Him; and I still less than any.

When we are faithful to keep ourselves in His holy presence, and set Him

always before us, this hinders our offending Him, and doing anything that

may displease Him. It also begets in us a holy freedom, and, if I may so

speak, a familiarity with God, where, when we ask, He supplies the graces

we need. Over time, by often repeating these acts, they become habitual,

and the presence of God becomes quite natural to us.

Please give Him thanks with me, for His great goodness towards me,

which I can never sufficiently express, and for the many favors He has

done to so miserable a sinner as I am. May all things praise Him. Amen.

Second Letter: Not finding my manner of life described in books, although

I have no problem with that, yet, for reassurance, I would appreciate

your thoughts about it.

In conversation some days ago a devout person told me the spiritual life

was a life of grace, which begins with servile fear, which is increased

by hope of eternal life, and which is consummated by pure love; that

each of these states had its different steps, by which one arrives at

last at that blessed consummation.

I have not followed these methods at all. On the contrary, I

instinctively felt they would discourage me. Instead, at my entrance

into religious life, I took a resolution to give myself up to God as

the best satisfaction I could make for my sins and, for the love of Him,

to renounce all besides.

For the first years, I commonly employed myself during the time set

apart for devotion with thoughts of death, judgment, hell, heaven, and

my sins. Thus I continued some years applying my mind carefully the rest

of the day, and even in the midst of my work, to the presence of God,

whom I considered always as with me, often as in my heart.

At length I began to do the same thing during my set time of prayer,

which gave me joy and consolation. This practice produced in me so high

an esteem for God that faith alone was enough to assure me.

Such was my beginning. Yet I must tell you that for the first ten years

I suffered a great deal. During this time I fell often, and rose again

presently. It seemed to me that all creatures, reason, and God Himself

were against me and faith alone for me.

The apprehension that I was not devoted to God as I wished to be, my past

sins always present to my mind, and the great unmerited favors which God

did me, were the source of my sufferings and feelings of unworthiness. I

was sometimes troubled with thoughts that to believe I had received such

favors was an effect of my imagination, which pretended to be so soon

where others arrived with great difficulty. At other times I believed

that it was a willful delusion and that there really was no hope for me.

Finally, I considered the prospect of spending the rest of my days in

these troubles. I discovered this did not diminish the trust I had in God

at all. In fact, it only served to increase my faith. It then seemed that,

all at once, I found myself changed. My soul, which, until that time was

in trouble, felt a profound inward peace, as if she were in her center

and place of rest.

Ever since that time I walk before God simply, in faith, with humility,

and with love. I apply myself diligently to do nothing and think nothing

which may displease Him. I hope that when I have done what I can, He

will do with me what He pleases.

As for what passes in me at present, I cannot express it. I have no pain

or difficulty about my state because I have no will but that of God. I

endeavor to accomplish His will in all things. And I am so resigned that

I would not take up a straw from the ground against His order or from

any motive but that of pure love for Him.

I have ceased all forms of devotion and set prayers except those to

which my state requires. I make it my priority to persevere in His holy

presence, wherein I maintain a simple attention and a fond regard for

God, which I may call an actual presence of God. Or, to put it another

way, it is an habitual, silent, and private conversation of the soul

with God. This gives me much joy and contentment. In short, I am sure,

beyond all doubt, that my soul has been with God above these past thirty

years. I pass over many things that I may not be tedious to you.

Yet, I think it is appropriate to tell you how I perceive myself before

God, whom I behold as my King. I consider myself as the most wretched

of men. I am full of faults, flaws, and weaknesses, and have committed

all sorts of crimes against his King. Touched with a sensible regret

I confess all my wickedness to Him. I ask His forgiveness. I abandon

myself in His hands that He may do what He pleases with me.

My King is full of mercy and goodness. Far from chastising me, He embraces

me with love. He makes me eat at His table. He serves me with His own

hands and gives me the key to His treasures. He converses and delights

Himself with me incessantly, in a thousand and a thousand ways. And He

treats me in all respects as His favorite. In this way I consider myself

continually in His holy presence.

My most usual method is this simple attention, an affectionate regard

for God to whom I find myself often attached with greater sweetness

and delight than that of an infant at the mother's breast. To choose

an expression, I would call this state the bosom of God, for the

inexpressible sweetness which I taste and experience there. If, at

any time, my thoughts wander from it from necessity or infirmity,

I am presently recalled by inward emotions so charming and delicious

that I cannot find words to describe them. Please reflect on my great

wretchedness, of which you are fully informed, rather than on the great

favors God does one as unworthy and ungrateful as I am.

As for my set hours of prayer, they are simply a continuation of the same

exercise. Sometimes I consider myself as a stone before a carver, whereof

He is to make a statue. Presenting myself thus before God, I desire Him to

make His perfect image in my soul and render me entirely like Himself. At

other times, when I apply myself to prayer, I feel all my spirit lifted

up without any care or effort on my part. This often continues as if it

was suspended yet firmly fixed in God like a center or place of rest.

I know that some charge this state with inactivity, delusion, and

self-love. I confess that it is a holy inactivity. And it would be a happy

self-love if the soul, in that state, were capable of it. But while the

soul is in this repose, she cannot be disturbed by the kinds of things

to which she was formerly accustomed. The things that the soul used to

depend on would now hinder rather than assist her.

Yet, I cannot see how this could be called imagination or delusion because

the soul which enjoys God in this way wants nothing but Him. If this is

delusion, then only God can remedy it. Let Him do what He pleases with

me. I desire only Him and to be wholly devoted to Him.

Please send me your opinion as I greatly value and have a singular esteem

for your reverence, and am yours.

Third Letter: We have a God who is infinitely gracious and knows all our

wants. I always thought that He would reduce you to extremity. He will

come in His own time, and when you least expect it. Hope in Him more

than ever. Thank Him with me for the favors He does you, particularly

for the fortitude and patience which He gives you in your afflictions. It

is a plain mark of the care He takes of you. Comfort yourself with Him,

and give thanks for all.

I admire also the fortitude and bravery of M--. God has given him a good

disposition and a good will; but he is still a little worldly and somewhat

immature. I hope the affliction God has sent him will help him do some

reflection and inner searching and that it may prove to be a wholesome

remedy to him. It is a chance for him to put all his trust in God who

accompanies him everywhere. Let him think of Him as much as he can,

especially in time of great danger.

A little lifting up of the heart and a remembrance of God suffices. One

act of inward worship, though upon a march with sword in hand, are prayers

which, however short, are nevertheless very acceptable to God. And, far

from lessening a soldier's courage in occasions of danger, they actually

serve to fortify it. Let him think of God as often as possible. Let

him accustom himself, by degrees, to this small but holy exercise. No

one sees it, and nothing is easier than to repeat these little internal

adorations all through the day.

Please recommend to him that he think of God the most he can in this

way. It is very fit and most necessary for a soldier, who is daily faced

with danger to his life, and often to his very salvation.

I hope that God will assist him and all the family, to whom I present

my service, being theirs and yours.

Fourth Letter: I am taking this opportunity to tell you about the

sentiments of one of our society concerning the admirable effects and

continual assistance he receives from the presence of God. May we both

profit by them.

For the past forty years his continual care has been to be always

with God; and to do nothing, say nothing, and think nothing which may

displease Him. He does this without any view or motive except pure love

of Him and because God deserves infinitely more.

He is now so accustomed to that Divine presence that he receives from it

continual comfort and peace. For about thirty years his soul has been

filled with joy and delight so continual, and sometimes so great, that

he is forced to find ways to hide their appearing outwardly to others

who may not understand.

If sometimes he becomes a little distracted from that Divine presence,

God gently recalls Himself by a stirring in his soul. This often happens

when he is most engaged in his outward chores and tasks. He answers with

exact fidelity to these inward drawings, either by an elevation of his

heart towards God, or by a meek and fond regard to Him, or by such words

as love forms upon these occasions. For instance, he may say, "My God,

here I am all devoted to You," or "Lord, make me according to Your heart."

It seems to him (in fact, he feels it) that this God of love, satisfied

with such few words, reposes again and rests in the depth and center

of his soul. The experience of these things gives him such certainty

that God is always in the innermost part of his soul that he is beyond

doubting it under any circumstances.

Judge by this what content and satisfaction he enjoys. While he

continually finds within himself so great a treasure, he no longer has

any need to search for it. He no longer has any anxiety about finding

it because he now has his beautiful treasure open before him and may

take what he pleases of it.

He often points out our blindness and exclaims that those who content

themselves with so little are to be pitied. God, says he, has infinite

treasure to bestow, and we take so little through routine devotion which

lasts but a moment. Blind as we are, we hinder God, and stop the current

of His graces. But when He finds a soul penetrated with a lively faith,

He pours into it His graces and favors plentifully. There they flow like

a torrent, which, after being forcibly stopped against its ordinary

course, when it has found a passage, spreads itself with impetuosity

and abundance.

Yet we often stop this torrent by the little value we set upon it. Let us

stop it no more. Let us enter into ourselves and break down the bank which

hinders it. Let us make way for grace. Let us redeem the lost time, for

perhaps we have but little left. Death follows us close so let us be well

prepared for it. We die but once and a mistake there is irretrievable.

I say again, let us enter into ourselves. The time presses. There is

no room for delay. Our souls are at stake. It seems to me that you are

prepared and have taken effectual measures so you will not be taken by

surprise. I commend you for it. It is the one thing necessary. We must

always work at it, because not to persevere in the spiritual life is to

go back. But those who have the gale of the Holy Spirit go forward even

in sleep. If the vessel of our soul is still tossed with winds and storms,

let us awake the Lord who reposes in it. He will quickly calm the sea.

I have taken the liberty to impart to you these good sentiments that you

may compare them with your own. May they serve to re-kindle them, if at

any time they may be even a little cooled. Let us recall our first favors

and remember our early joys and comforts. And, let us benefit from the

example and sentiments of this brother who is little known by the world,

but known and extremely caressed by God.

I will pray for you. Please pray also for me, as I am yours in our Lord.

Fifth Letter: Today I received two books and a letter from Sister M--,

who is preparing to make her profession. She desires the prayers of your

holy society, and yours in particular. I think she greatly values your

support. Please do not disappoint her. Pray to God that she may take her

vows in view of His love alone, and with a firm resolution to be wholly

devoted to Him. I will send you one of those books about the presence of

God; a subject which, in my opinion, contains the whole spiritual life. It

seems to me that whoever duly practices it will soon become devout.

I know that for the right practice of it, the heart must be empty of all

other things; because God will possess the heart alone. As He cannot

possess it alone, 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. There is not in the world a kind of life more sweet and delightful

than that of a continual conversation with God. Only those can comprehend

it who practice and experience it. Yet I do not advise you to do it

from that motive. It is not pleasure which we ought to seek in this

exercise. Let us do it from a principle of love, and because it is God's

will for us.

Were I a preacher, I would above all other things preach the practice

of the presence of God. Were I a director, I would advise all the world

to do it, so necessary do I think it, and so easy too. Ah! knew we but

the want we have of the grace and assistance of God, we would never lose

sight of Him, no, not for a moment.

Believe me. Immediately make a holy and firm resolution never more to

forget Him. Resolve to spend the rest of your days in His sacred presence,

deprived of all consolations for the love of Him if He thinks fit. Set

heartily about this work, and if you do it sincerely, be assured that

you will soon find the effects of it.

I will assist you with my prayers, poor as they are. I recommend myself

earnestly to you and those of your holy society.

Sixth Letter: I have received from M-- the things which you gave her for

me. I wonder that you have not given me your thoughts on the little book

I sent to you and which you must have received. Set heartily about the

practice of it in your old age. It is better late than never.

I cannot imagine how religious persons can live satisfied without the

practice of the presence of God. For my part I keep myself retired with

Him in the depth and center of my soul as much as I can. While I am with

Him I fear nothing; but the least turning from Him is insupportable. This

practice does not tire the body. It is, however, proper to deprive it

sometimes, nay often, of many little pleasures which are innocent and

lawful. God will not permit a soul that desires to be devoted entirely to

Him to take pleasures other than with Him. That is more than reasonable.

I do not say we must put any violent constraint upon ourselves. No, we

must serve God in a holy freedom. We must work faithfully without trouble

or disquiet, recalling our mind to God mildly and with tranquillity as

often as we find it wandering from Him. It is, however, necessary to put

our whole trust in God. We must lay aside all other cares and even some

forms of devotion, though very good in themselves, yet such as one often

engages in routinely. Those devotions are only means to attain to the

end. Once we have established a habit of the practice of the presence

of God, we are then with Him who is our end. We have no need to return

to the means. We may simply continue with Him in our commerce of love,

persevering in His holy presence with an act of praise, of adoration,

or of desire or with an act of resignation, or thanksgiving, and in all

the ways our spirits can invent.

Be not discouraged by the repugnance which you may find in it from

nature. You must sacrifice yourself. At first, one often thinks it a waste

of time. But you must go on and resolve to persevere in it until death,

notwithstanding all the difficulties that may occur.

I recommend myself to the prayers of your holy society, and yours in

particular. I am yours in our Lord.

Seventh Letter: I pity you much. It will be a great relief if you can

leave the care of your affairs to M-- and spend the remainder of your life

only in worshipping God. He requires no great matters of us; a little

remembrance of Him from time to time, a little adoration. Sometimes to

pray for His grace. Sometimes to offer Him your sufferings. And sometimes

to return Him thanks for the favors He has given you, and still gives you,

in the midst of your troubles. Console yourself with Him the oftenest

you can. Lift up your heart to Him at your meals and when you are in

company. The least little remembrance will always be pleasing to Him.

You need not cry very loud. He is nearer to us than we are aware. And we

do not always have to be in church to be with God. We may make an oratory

of our heart so we can, from time to time, retire to converse with Him

in meekness, humility, and love. Every one is capable of such familiar

conversation with God, some more, some less. He knows what we can do.

Let us begin then. Perhaps He expects but one generous resolution

on our part. Have courage. We have but little time to live. You are

nearly sixty-four, and I am almost eighty. Let us live and die with

God. Sufferings will be sweet and pleasant while we are with Him. Without

Him, the greatest pleasures will be a cruel punishment to us. May He be

blessed by all.

Gradually become accustomed to worship Him in this way; to beg His grace,

to offer Him your heart from time to time; in the midst of your business,

even every moment if you can. Do not always scrupulously confine yourself

to certain rules or particular forms of devotion. Instead, act in faith

with love and humility.

You may assure M-- of my poor prayers, and that I am their servant,

and yours particularly.

Eighth Letter: You tell me nothing new. You are not the only one who

is troubled with wandering thoughts. Our mind is extremely roving. But

the will is mistress of all our faculties. She must recall our stray

thoughts and carry them to God as their final end.

If the mind is not sufficiently controlled and disciplined at our first

engaging in devotion, it contracts certain bad habits of wandering and

dissipation. These are difficult to overcome. The mind can draw us,

even against our will, to worldly things. I believe one remedy for this

is to humbly confess our faults and beg God's mercy and help.

I do not advise you to use multiplicity of words in prayer. Many words

and long discourses are often the occasions of wandering. Hold yourself

in prayer before God, like a dumb or paralytic beggar at a rich man's

gate. Let it be your business to keep your mind in the presence of the

Lord. If your mind sometimes wanders and withdraws itself from Him, do

not become upset. Trouble and disquiet serve rather to distract the mind

than to re-collect it. The will must bring it back in tranquillity. If

you persevere in this manner, God will have pity on you.

One way to re-collect the mind easily in the time of prayer, and

preserve it more in tranquillity, is not to let it wander too far

at other times. Keep your mind strictly in the presence of God. Then

being accustomed to think of Him often, you will find it easy to keep

your mind calm in the time of prayer, or at least to recall it from its

wanderings. I have told you already of the advantages we may draw from

this practice of the presence of God. Let us set about it seriously and

pray for one another.

Ninth Letter: The enclosed is an answer to that which I received from

M--. Please deliver it to her. She is full of good will but she would

go faster than grace! One does not become holy all at once. I recommend

her to your guidance. We ought to help one another by our advice, and

yet more by our good example. Please let me hear of her from time to

time and whether she is very fervent and obedient.

Let us often consider that our only business in this life is to please

God, that perhaps all besides is but folly and vanity. You and I have

lived over forty years in the monastic life. Have we employed them in

loving and serving God, who by His mercy has called us to this state

and for that very end? I am sometimes filled with shame and confusion

when I reflect, on the one hand, upon the great favors which God has

done and continues to do for me; and, on the other, upon the ill use I

have made of them and my small advancement in the way of perfection.

Since, by His mercy, He gives us yet a little time, let us begin

in earnest. Let us repair the lost time. Let us return with full

assurance to that Father of mercies, who is always ready to receive

us affectionately. Let us generously renounce, for the love of Him,

all that is not Himself. He deserves infinitely more. Let us think of

Him perpetually. Let us put all our trust in Him.

I have no doubt that we shall soon receive an abundance of His grace,

with which we can do all things, and, without which we can do nothing

but sin. We cannot escape the dangers which abound in life without the

actual and continual help of God. Let us pray to Him for it constantly.

How can we pray to Him without being with Him? How can we be with Him

but in thinking of Him often? And how can we often think of Him, but by

a holy habit which we should form of it? You will tell me that I always

say the same thing. It is true, for this is the best and easiest method

I know. I use no other. I advise all the world to do it.

We must know before we can love. In order to know God, we must often

think of Him. And when we come to love Him, we shall then also think

of Him often, for our heart will be with our treasure.

Tenth Letter: I have had a good deal of difficulty bringing myself to

write to M.--. I do it now purely because you desire me to do so. Please

address it and send it to him. It is pleasing to see all the faith you

have in God. May He increase it in you more and more. We cannot have

too much trust in so good and faithful a Friend who will never fail us

in this world nor in the next.

If M.-- takes advantage of the loss he has had and puts all his confidence

in God, He will soon give him another friend more powerful and more

inclined to serve him. He disposes of hearts as He pleases. Perhaps

M.-- was too attached to him he has lost. We ought to love our friends,

but without encroaching upon the love of God, which must always be first.

Please keep my recommendation in mind that you think of God often; by day,

by night, in your business, and even in your diversions. He is always near

you and with you. Leave Him not alone. You would think it rude to leave

a friend alone who came to visit you. Why, then, must God be neglected?

Do not forget Him but think on Him often. Adore Him continually. Live

and die with Him. This is the glorious work of a Christian; in a word,

this is our profession. If we do not know it, we must learn it.

I will endeavor to help you with my prayers, and am yours in our Lord.

Eleventh Letter: I do not pray that you may be delivered from your pains;

but I pray earnestly that God gives you strength and patience to bear

them as long as He pleases. Comfort yourself with Him who holds you

fastened to the cross. He will loose you when He thinks fit. Happy are

those who suffer with Him. Accustom yourself to suffer in that manner,

and seek from Him the strength to endure as much, and as long, as He

judges necessary for you.

Worldly people do not comprehend these truths. It is not surprising

though, since they suffer like what they are and not like Christians. They

see sickness as a pain against nature and not as a favor from God. Seeing

it only in that light, they find nothing in it but grief and distress. But

those who consider sickness as coming from the hand of God, out of

His mercy and as the means He uses for their salvation, commonly find

sweetness and consolation in it.

I pray that you see that God is often nearer to us and present within us

in sickness than in health. Do not rely completely on another physician

because He reserves your cure to Himself. Put all your trust in God. You

will soon find the effects in your recovery, which we often delay by

putting greater faith in medicine than in God. Whatever remedies you use,

they will succeed only so far as He permits. When pains come from God,

only He can ultimately cure them. He often sends sickness to the body to

cure diseases of the soul. Comfort yourself with the Sovereign Physician

of both soul and body.

I expect you will say that I am very much at ease, and that I eat and

drink at the table of the Lord. You have reason. But think how painful

it would be to the greatest criminal in the world to eat at the king's

table and be served by him, yet have no assurance of pardon? I believe

he would feel an anxiety that nothing could calm except his trust in

the goodness of his sovereign. So I assure you, that whatever pleasures

I taste at the table of my King, my sins, ever present before my eyes,

as well as the uncertainty of my pardon, torment me. Though I accept

that torment as something pleasing to God.

Be satisfied with the condition in which God places you. However happy

you may think me, I envy you. Pain and suffering would be a paradise to

me, if I could suffer with my God. The greatest pleasures would be hell

if I relished them without Him. My only consolation would be to suffer

something for His sake.

I must, in a little time, go to God. What comforts me in this life is

that I now see Him by faith. I see Him in such a manner that I sometimes

say, I believe no more, but I see. I feel what faith teaches us, and,

in that assurance and that practice of faith, I live and die with Him.

Stay with God always for He is the only support and comfort for your

affliction. I shall beseech Him to be with you. I present my service.

Twelfth Letter: If we were well accustomed to the practice of the presence

of God, bodily discomforts would be greatly alleviated. God often permits

us to suffer a little to purify our souls and oblige us to stay close

to Him.

Take courage. Offer Him your pain and pray to Him for strength to endure

them. Above all, get in the habit of often thinking of God, and forget

Him the least you can. Adore Him in your infirmities. Offer yourself to

Him from time to time. And, in the height of your sufferings, humbly and

affectionately beseech Him (as a child his father) to make you conformable

to His holy will. I shall endeavor to assist you with my poor prayers.

God has many ways of drawing us to Himself. He sometimes seems to hide

Himself from us. But faith alone ought to be our support. Faith is

the foundation of our confidence. We must put all our faith in God. He

will not fail us in time of need. I do not know how God will dispose

of me but I am always happy. All the world suffers and I, who deserve

the severest discipline, feel joys so continual and great that I can

scarcely contain them.

I would willingly ask God for a part of your sufferings. I know my

weakness is so great that if He left me one moment to myself, I would be

the most wretched man alive. And yet, I do not know how He could leave

me alone because faith gives me as strong a conviction as reason. He

never forsakes us until we have first forsaken Him. Let us fear to leave

Him. Let us always be with Him. Let us live and die in His presence. Do

pray for me, as I pray for you.

Thirteenth Letter: I am sorry to see you suffer so long. What gives me

some ease and sweetens the feeling I have about your griefs, is that they

are proof of God's love for you. See your pains in that view and you will

bear them more easily. In your case, it is my opinion that, at this point,

you should discontinue human remedies and resign yourself entirely to the

providence of God. Perhaps He waits only for that resignation and perfect

faith in Him to cure you. Since, in spite of all the care you have taken,

treatment has proved unsuccessful and your malady still increases, wait

no longer. Put yourself entirely in His hands and expect all from Him.

I told you in my last letter that He sometimes permits bodily discomforts

to cure the distempers of the soul. Have courage. Make a virtue of

necessity. Do not ask God for deliverance from your pain. Instead, out

of love for Him, ask for the strength to resolutely bear all that He

pleases, and as long as He pleases. Such prayers are hard at first, but

they are very pleasing to God, and become sweet to those that love Him.

Love sweetens pains. And when one loves God, one suffers for His sake

with joy and courage. Do so, I beseech you. Comfort yourself with Him. He

is the only physician for all our illnesses. He is the Father of the

afflicted and always ready to help us. He loves us infinitely more than

we can imagine. Love Him in return and seek no consolation elsewhere. I

hope you will soon receive His comfort. Adieu.

I will help you with my prayers, poor as they are, and shall always be

yours in our Lord.

Fourteenth Letter: I give thanks to our Lord for having relieved you a

little as you desired. I have often been near death and I was never so

much satisfied as then. At those times I did not pray for any relief,

but I prayed for strength to suffer with courage, humility, and love. How

sweet it is to suffer with God! However great your sufferings may be,

receive them with love. It is paradise to suffer and be with Him. If,

in this life, we might enjoy the peace of paradise, we must accustom

ourselves to a familiar, humble, and affectionate conversation with God.

We must hinder our spirits wandering from Him on all occasions. We must

make our heart a spiritual temple so we can constantly adore Him. We

must continually watch over ourselves so we do not do anything that may

displease Him. When our minds and hearts are filled with God, suffering

becomes full of unction and consolation.

I well know that to arrive at this state, the beginning is very difficult

because we must act purely on faith. But, though it is difficult, we know

also that we can do all things with the grace of God. He never refuses

those who ask earnestly. Knock. Persevere in knocking. And I answer for

it, that, in His due time, He will open His graces to you. He will grant,

all at once, what He has deferred during many years. Adieu.

Pray to Him for me, as I pray to Him for you. I hope to see Him soon.

Fifteenth Letter: God knows best what we need. All that He does is for

our good. If we knew how much He loves us, we would always be ready

to receive both the bitter and the sweet from His Hand. It would

make no difference. All that came from Him would be pleasing. The

worst afflictions only appear intolerable if we see them in the wrong

light. When we see them as coming from the hand of God and know that it

is our loving Father who humbles and distresses us, our sufferings lose

their bitterness and can even become a source of consolation.

Let all our efforts be to know God. The more one knows Him, the greater

one desires to know Him. Knowledge is commonly the measure of love. The

deeper and more extensive our knowledge, the greater is our love. If

our love of God were great we would love Him equally in pain and pleasure.

We only deceive ourselves by seeking or loving God for any favors which

He has or may grant us. Such favors, no matter how great, can never bring

us as near to God as can one simple act of faith. Let us seek Him often

by faith. He is within us. Seek Him not elsewhere.

Are we not rude and deserve blame if we leave Him alone to busy ourselves

with trifles which do not please Him and perhaps even offend Him? These

trifles may one day cost us dearly. Let us begin earnestly to be devoted

to Him. Let us cast everything else out of our hearts. He wants to

possess the heart alone. Beg this favor of Him. If we do all we can,

we will soon see that change wrought in us which we so greatly desire.

I cannot thank Him enough for the relief He has given you. I hope to

see Him within a few days. Let us pray for one another.

Brother Lawrence died peacefully within days of this last letter.

This e-book is brought to you by Spiritual Feng Shui Healing at www.JanetErickson.com
I will help remove the blocks to your success and happiness

