THE EXPOSITION OF HOLY SCRIPTURE BY ALEXANDER MACLAREN
PROVERBS-030. AN UNWALLED CITY by ALEXANDER MACLAREN
"He that hath no rule over his own spirit is like a city that is broken down, and without walls."
Proverbs 25:28

The text gives us a picture of a state of society when an unwalled city is no place for men to dwell in. In the Europe of today there are still fortified places, but for the most part, battlements are turned into promenades; the gateways are gateless; the sweet flowers blooming where armed feet used to tread; and men live securely without bolts and bars. But their spirits cannot yet afford to raise their defences and fling themselves open to all comers.

We may see here three points: the city defenceless, or human nature as it is; the city defended, human nature as it may be in Christ; the city needing no defence, human nature as it will be in heaven.

I. The city defenceless, or human nature as it is.

Here we are in a state of warfare which calls for constant shutting out of enemies. Temptations are everywhere; our foes compass us like bees; evils of many sorts seduce. We can picture to ourselves some little garrison holding a lonely outpost against lurking savages ready to attack if ever the defenders slacken their vigilance for a moment. And that is the truer picture of human nature as it is than the one by which most men are deluded. Life is not a playground, but an arena of grim, earnest fighting. No man does right in his sleep; no man does right without a struggle.

The need for continual vigilance and self-control comes from the very make of our souls, for our nature is not a democracy, but a kingdom. In us all there are passions, desires, affections, all of which may lead to vice or to virtue: and all of which evidently call out for direction, for cultivation, and often for repression. Then there are peculiarities of individual character which need watching lest they become excessive and sinful. Further, there are qualities which need careful cultivation and stimulus to bring them into due proportion. We each of us receive, as it were, an undeveloped self, and have entrusted to us potential germs which come to nothing, or shoot up with a luxuriance that stifles unless we exercise a controlling power. Besides all this, we all carry in us tendencies which are positively, and only, sinful. There would be no temptation if there were no such.

But the slightest inspection of our own selves clearly points out, not only what in us needs to be controlled, but that in us which is meant to control. The will is regal; conscience is meant to govern the will, and its voice is but the echo of God's law.

But, while all this is true, it is too sadly true that the accomplishment of this ideal is impossible in our own strength. Our own sad experience tells us that we cannot govern ourselves; and our observations of our brethren but too surely indicate that they too are the prey of rebellious, anarchical powers within, and of temptations, against the rush of which they and we are as powerless as a voyager in a bark-canoe, caught in the fatal drift of Niagara. Conscience has a voice, but no hands; it can speak, but if its voice fails, it cannot hold us back. From its chair it can bid the waves breaking at our feet roll back, as the Saxon king did, but their tossing surges are deaf. As helpless as the mud walls of some Indian hill-fort against modern artillery, is the defence, in one's own strength, of one's own self against the world. We would gladly admit that the feeblest may do much to keep himself unspotted from the world; but we must, if we recognise facts, confess that the strongest cannot do all. No man can alone completely control his own nature; no man, unenlightened by God, has a clear, full view of duty, nor a clear view of himself. Always there is some unguarded place:

Unless above himself he can
Erect himself, how mean a thing is man!

but no man can so lift himself so as that self will not drag him down. The walls are broken down and the troops of the spoilers sack the city.

II. The defended city, or human nature as it may be in Christ.

If our previous remarks are true, they give us material for judging how far the counsels of some very popular moral teachers should be followed. It is a very old advice, know thyself; and it is a very modern one that

Self-reverence, self-knowledge, self-control
Lead life to sovereign power.

But if these counsels are taken absolutely and without reference to Christ and His work, they are counsels of despair, demanding what we cannot give, and promising what they cannot bestow. When we know Christ, we shall know ourselves; when He is the self of ourselves, then, and only then, shall we reverence and can we control the inner man. The city of Mansoul will then be defended when the peace of God keeps our hearts and minds in Jesus.

He who submits himself to Christ is lord of himself as none else are. He has a light within which teaches him what is sin. He has a love within which puts out the flame of temptation, as the sun does a coal fire. He has a motive to resist; he has power for resistance; he has hope in resisting. Only thus are the walls broken down rebuilded. And as Christ builds our city on firmer foundations, He will appear in His glory, and will lay the windows in agates, and all thy borders in precious stones. The sure way to bring our ruined earth, without form and void, into a cosmos of light and beauty, is to open our spirit for the Spirit of God to brood upon the face of the waters. Otherwise the attempts to rule over our own spirit will surely fail; but if we let Christ rule over our spirit, then it will rule itself.

But let us ever remember that he who thus submits to Christ, and can truly say, I live, yet not I, but Christ liveth in me, still needs defence. The strife does not thereby cease; the enemies still swarm; sin is not removed. There will be war to the end, and war for ever; but He will keep our heads in the day of battle; and though often we may be driven from the walls, and outposts may be lost, and gaping breaches made, yet the citadel shall be safe. If only we see to it that He is the glory in the midst of us, He will be a wall of fire round about us. Our nature as it may be in Christ is a walled city as needing defence, and as possessing the defence which it needs.

III. The city defenceless, and needing no defence; that is, human nature as it will be hereafter.

The gates shall not be shut day nor night, for every thing that defileth is without. We know but little of that future, what we know will, surely, be theirs who here have been guarded by the power of God, through faith, unto salvation. That salvation will bring with it the end for the need of guardianship; though it leaves untouched the blessed dependence, we shall stand secure when it is impossible to fall. And that impossibility will be realised, partly, as we know, from change in surroundings, partly from the dropping away of flesh, partly from the entire harmony of our souls with the will of God. Our ignorance of that future is great, but our knowledge of it is greater, and our certainty of it is greatest of all.

This is what we may become. Dear friends! toil no longer at the endless, hopeless task of ruling those turbulent souls of yours; you can never rebuild the walls already fallen. Give up toiling to attain calmness, peace, self-command. Let Christ do all for you, and let Him in to dwell in you and be all to you. Builded on the true Rock, we shall stand stately and safe amid the din of war. He will watch over us and dwell in us, and we shall be as a city set on a hill, impregnable, a virgin city. So may it be with each of us while strife shall last, and hereafter we may quietly hope to be as a city without walls, and needing none; for they that hated us shall be far away, for between us and them is a great gulf fixed, so that they cannot cross it to disturb us any more; and we shall dwell in the city of God, of which the name is Salem, the city of peace, whose King is Himself, its Defender and its Rock, its Fortress and its high Tower.

