[image:]

[bookmark: _GoBack]The Lord’s Prayer
April 13, 2014

Caesar Paul, Pastor of Adult Ministries
Sermon Text: Matthew 6: 9 – 13, Matthew 6:9-13 (ESV)
9 Pray then like this: “Our Father in heaven, hallowed be your name.
10 Your kingdom come, your will be done, on earth as it is in heaven.
11 Give us this day our daily bread,
12 and forgive us our debts, as we also have forgiven our debtors.
13 And lead us not into temptation, but deliver us from evil.

Sermon Title: The Lord’s Prayer
In his book The Crisis Of The Christ, Dr. G. Campbell Morgan points out that there were seven major crises in the life of the Lord Jesus Christ. At each one of these crises the Lord can be seen at prayer. The disciples, impressed by the uniqueness of the Lord's prayer life (so refreshingly different from the stilted, formal, ostentatious, and hypocritical prayer style of the religious leaders of His day), came to Him and said: "Lord, teach us to pray." He did. He taught them the basic principles of prayer in this little gem.
You would notice that there is no “I” in the prayer. On the contrary, the first three petitions are about God’s name, God’s will and God’s Kingdom. The next four petitions are about “us.” Give us. Forgive us. Lead us. Deliver us.
The absence of “I” in the Lord’s Prayer is quite instructional.

This prayer helps us to develop an awareness of and an appreciation for the following:
1. God's Person “Our Father”
Our Father points to a possible personal relationship with God.
Our Father points to the reachable-ness of God
Our Father who art in the heavens, alludes to the transcendence of God. God is above and beyond all that is within our comprehension and imagination.
Our Father who art in heaven teaches about the immanence of God. He is in the very air that we breathe, as well as very far away, and beyond our mind’s comprehension.
 In essence, the doctrine of God is a doctrine which enables a person, which enables anyone to pray.
Someone said prayer is private seeking of forgiveness, not public search for praise.

2. God's Purposes “Thy Kingdom come”

Thy Kingdom come is the expression of a desire for heavens rule on earth. It is not limited to the future millennial reign of Christ. It expresses a desire for God to rule in every heart that will subject itself to His will. This is the key or secret to having righteousness, peace, and joy in the Holy Spirit.
Psalm 51:10-13 (ESV)
10 Create in me a clean heart, O God, and renew a right spirit within me.
11 Cast me not away from your presence, and take not your Holy Spirit from me.
12 Restore to me the joy of your salvation, and uphold me with a willing spirit.
13 Then I will teach transgressors your ways, and sinners will return to you.

Romans 12:2 (ESV)
2 Do not be conformed to this world, but be transformed by the renewal of your mind.

God desires to become king and ruler of every human heart. Then Justice will roll down like waters and righteousness like an ever flowing stream. Amos 5: 24

3. God's Provision “Give us… our daily bread”
"Bread" includes the idea of food in general. I think in this prayer it includes all that we need for life and godliness.
Our Heavenly Father gives His children everything they need in the present as a foretaste of the rich rewards awaiting them when Christ comes in glory.

The Lord’s Prayer is community prayer. In a sense we cannot pray it alone. Paradoxically, we are taught to enter our private prayer closet, to enter alone, close the door, and then bring the whole world into our private prayer. “Our father.” “Give us.” “Our daily bread.” “Deliver us.”
The individual saint prays for himself or herself only in the context of the wider community.

We go alone into our closets to pray in private, but we pray in the plural, we pray for the world.

4. God's Pardon “Forgive us our debts”
We cannot expect forgiveness while there is malice in our heart. If you are feeling or nurturing a need to see someone who hurt you suffer, that is malice.

“Forgive us our debts” is the only petition in the prayer in which Jesus felt it necessary to give us an exposition.
Verse 14 and 15 comprise the exposition. Matthew 6:14-15 (ESV)
14 For if you forgive others their trespasses, your heavenly Father will also forgive you,
15 but if you do not forgive others their trespasses, neither will your Father forgive your trespasses.

We are taught all over the bible that a person cannot be right with God and have a wrong attitude toward others.

Christians are not forgiven because they forgive others, but because of God's grace. Yet Christians must ask to be forgiven in the same way or in the same proportion as they also have forgiven their "debtors," which includes all those who are at fault or who are guilty of sin against them. This is a condition for receiving God's mercy and forgiveness.

I refer to 1John 1: 9 as a blank check of forgiveness. It reads, 1 John 1:9 (ESV)
9 If we confess our sins, he is faithful and just to forgive us our sins and to cleanse us from all unrighteousness. But on reflection, it really is a blank check book of forgiveness given to every believer in Christ.

5. God's Purity “Lead us not into temptation”

James tells us clearly that God tempts no one. James 1:13 (ESV)
13 Let no one say when he is tempted, “I am being tempted by God,” for God cannot be tempted with evil, and he himself tempts no one.
This petition is a prayer against any and every possible attack from the enemy, the evil one, when they are made. He attacks the saints of God in seasons. The prayer is that when those attacks come, we will overcome. 1 Corinthians 10:13 (ESV)
13 No temptation has overtaken you that is not common to man. God is faithful, and he will not let you be tempted beyond your ability, but with the temptation he will also provide the way of escape, that you may be able to endure it.
Temptation can be either external or internal. It can come from external circumstances, or it can come from external influences. Temptation may also come from within, from our heart, because of the condition of our human heart. See Jer.17: 9

6. God's Protection “Deliver us from evil”

Psalm 28:7 (ESV)
7 The LORD is my strength and my shield; in him my heart trusts, and I am helped; my heart exults, and with my song I give thanks to him.

Psalm 18:2-3 (ESV)
2 The LORD is my rock and my fortress and my deliverer, my God, my rock, in whom I take refuge, my shield, and the horn of my salvation, my stronghold.
3 I call upon the LORD, who is worthy to be praised, and I am saved from my enemies.

The Apostle Paul teaches that an armor of God has been provided for believers in Eph. 6: 10 - 17

7. God's Power “Thine is the kingdom”
Revelation 7:9-12 (ESV)
9 After this I looked, and behold, a great multitude that no one could number, from every nation, from all tribes and peoples and languages, standing before the throne and before the Lamb, clothed in white robes, with palm branches in their hands,
10 and crying out with a loud voice, “Salvation belongs to our God who sits on the throne, and to the Lamb!”
11 And all the angels were standing around the throne and around the elders and the four living creatures, and they fell on their faces before the throne and worshiped God,
12 saying, “Amen! Blessing and glory and wisdom and thanksgiving and honor and power and might be to our God forever and ever! Amen.”

Of all the things these people could have had in their possession on this occasion, they chose palm branches.
What do you make of that?
It seems to me that the more personal and intimate ones relationship with God is, the more one is inclined to worship and praise Him upon entering into His presence.
Of all the things this great multitude could say, what did they choose to say?
Revelation 7:10 (ESV)
10 and crying out with a loud voice, “Salvation belongs to our God who sits on the throne, and to the Lamb!”

In closing the Lord’s Prayer, or the disciples prayer helps us to develop an appreciation for:
God’s person, God’s purposes, God’s provision, God’s pardon, God’s purity, God’s protection and God’s power.
Amen.
Prayer and Reflection

Chorus next page
Chorus
He is the King of Kings,
He is the Lord of Lords
His name is Jesus, Jesus, Jesus, Jesus,
O He is the King
Forever and ever, Kings of Kings
Forever and ever, Lord of Lords
Forever and ever
King of Kings and Lord of all.

Discussion Questions
1. How is God in heaven to be approached? See Heb. 10: 19 -23.
2. In what ways can we contribute to the Lord’s name being hallowed or holy among mankind? See Ps. 23: 3. Eze. 36: 20 – 23.
3. How do people appropriate and experience the kingdom of God on earth? See Rom. 14: 17; Luke 19: 8- 10; Mark 12 32 -34.
4. In what ways can temptation be both external and internal, and how can we overcome it? See 1Cor. 10: 13; James 1: 13.
5. How do you respond to the statement, “All sins are oral and spiritual debts to God, and human beings are debtors who cannot pay? See Luke 11: 14 – 15.
6. How were you blessed and encouraged by the service today?

image1.jpeg
“Evangelical “Free Church

of the Palouse

