Page | 3

June 7, 2014

Victory Everlasting Gospel

Free Seventh-day Adventist Church

The title of today’s sermon is:

“The Lord’s Prayer?”

Shall we pray …

God’s Prophet Says in {SC 93.2}: “Prayer is the opening of the heart to God as to a friend. Not that it is necessary in order to make known to God what we are, but in order to enable us to receive Him. Prayer does not bring God down to us, but brings us up to Him.” {SC 93.2}

Until Jesus, who did the disciples really have for a role model as to how to pray? Maybe the Pharisees? What was typical about their prayers? They were more
self-centered and
self complimentary. They were
informing God about their own goodness, as we read in Jesus parable of the Pharisee and the publican in
Luke 18:9-13
“And he spake this parable unto certain which trusted in themselves that they were righteous, and despised others: Two men went up into the temple to pray; the one a Pharisee, and the other a publican. The Pharisee stood and prayed thus with himself, God, I thank thee, that I
am not as other men [are], extortioners, unjust, adulterers, or even as this publican. I fast twice in the week, I give tithes of all that I possess. And the publican, standing afar off, would not lift up so much as [his] eyes unto heaven, but smote upon his breast, saying, God be merciful to me a sinner.” Which did Jesus say went away justified? The publican.
Jesus gave counsel about what not to do when praying in Matthew 6:5,
“And when thou prayest, thou shalt not be as the hypocrites are: for they love to pray standing in the synagogues and in the corners of the streets, that they may be seen of men. Verily I say unto you, They have their reward.”

The disciples saw Jesus in prayer often, especially early in the day and sometimes for long periods. What did they notice about Christ when He finished praying? He appeared to be refreshed and strengthened.

God’s Prophet Says in SC 93.4:
“Jesus Himself, while He dwelt among men, was often in prayer. Our Saviour identified Himself with our needs and weakness, in that He became a suppliant, a petitioner, seeking from His Father fresh supplies of strength, that He might come forth braced for duty and trial. He is our example in all things. He is a brother in our infirmities, "in all points tempted like as we are;" but
as the sinless one His nature recoiled from evil; He endured struggles and torture of soul in a world of sin. His humanity made prayer a necessity and a privilege. He found comfort and joy in communion with His Father. And if the Saviour of men, the Son of God, felt the need of prayer, how much more should feeble, sinful mortals feel the necessity of fervent, constant prayer.” {SC 93.4}

Jesus knew His disciples needed to know how to pray as it had not been their custom. Jesus also knew how important it would be for their future ministry when His presence no longer was with them physically. God’s Prophet Says in SC 93.4:
“He taught His disciples how to pray. He directed them to present their daily needs before God, and to cast all their care upon Him. And the assurance He gave them that their petitions should be heard, is assurance also to us.” {SC 93.3}
In Matthew 6:9-11 we read, not the Lord’s Prayer, rather a model prayer for the disciples and all who are first learning to pray; to use in beginning their Christian walk. It is a flexible model, but it is not a rigid formula. It is an excellent outline to use for prayer at any time, but not to be used as is exclusively. Why? Because then it becomes a recital from the head, rather than a petition from the heart. There are important steps and principles to learn. Let us read verses 9-11 slowly together and then digest them:

 “After this manner therefore pray ye: Our Father which art in heaven, Hallowed be thy name. Thy kingdom come. Thy will be done in earth, as it is in heaven. Give us this day our daily bread. And forgive
us our debts, as we forgive our debtors. And lead us not into temptation, but deliver us from evil: For thine is the kingdom, and the power, and the glory, for ever. Amen.”

Do you notice that Jesus does not introduce this prayer by saying "pray this," as a command, instead “After this manner therefore pray ye …” He is actually saying, "pray like this".

What is the first principle that Jesus is teaching us in this model prayer? It is found in those first two words,
“Our Father.” He is the Great Parent of all.

Think about this, if you were in Washington, DC
and the president was in the White House, do you think that you could have an immediate visit on demand?
NO. How about if you got on your knees and pleaded with security for a face to face meeting? NO!
But Jesus says that we can get on our knees and say “Our Father,” and immediately we are in the presence of Almighty God, the co-Creator of all that there is, including co-Creator of we ourselves.
Let’s get a little more perspective on our Creator God. When we look up into the heavens at night, we catch but a small glimpse of all that lies before our eyes.
Only recently have we been able to look at pictures of galaxies and constellations that we never saw before.
The number of galaxies may far exceed hundreds of billions;
as here we look at what our own Milky Way Galaxy would look like. We would be on one arm
and the arrow is pointing to our sun. It has been said that this galaxy may be the center of the universe and God’s throne may be in its center. Found within each galaxy may be billions of stars,
and God knows each one by name. There are more stars then there are the sum total of grains of sand on all the beaches on planet earth.

We think of how big Earth is, yet it is but a small dot in this vast universe. Compared to the sun however, the sun is so big that you can put a million earths into it and there would be room for more. But the sun is also but a speck in the universe and there are stars far greater in size.
In this slide #1, we see 4 planets and their relative sizes. Mercury, Mars, Venus and then Earth.

In #2 we see Earth in far left, then Neptune, Uranus, Saturn and Jupiter and their relative sizes.
In this slide #3, we now see Jupiter, far left and its size relative to the sun.
Our sun has a diameter of 865,374 miles and is 109 times bigger than planet Earth.
The star Sirius has about twice the mass as our sun and is the brightest star in nightime sky.

In this slide #4, we now
compare the size of Sirius, smallest star in this graphic, with Pollux, Arcturus and the star
Aldebaran that is 65.1 light years away, and it shines with 425 times the Sun's luminosity.

In this slide #5, we now compare the size of Aldebaran, smallest star in this graphic, with Rigel, Antares and
Betelgeuse which is 950 times larger than our sun.
In this slide #6, the star Betelgeuse is now the smallest star in this graphic. The largest star in this graphic is Canus Majoris, which is 1,420 times larger than our sun. It is hard to imagine something so big.

“After this manner therefore pray ye: Our Father, …”
And when you kneel to pray
Our Father, you are in the immediate presence of the One who co-created all that there is, the very One who gave His Son Jesus, also co-Creator, to die for our salvation. Let us always speak those two words with the highest reverence. In a peculiar sense He is the Father of those who are adopted into his family, who put confidence in him, who are true followers of Christ.
“… which art in heaven, …”
Psalm 115:3 “But our God is in the heavens: he hath done whatsoever he hath pleased.” Whether spoken audibly or in the quietude of your thoughts, your prayer is heard and registered in the throne room of the Father, the third heaven where many prophets have been taken in vision.
“… Hallowed be thy name. …” Hallowed means Holy. God’s name is Holy.
Psalm 111:9 says, “holy and reverend is his name.”
Revelation 4:8
“And the four beasts had each of them six wings about him; and they were full of eyes within: and they rest not day and night, saying, Holy, holy, holy, Lord God Almighty, which was, and is, and is to come.”
“… Thy kingdom come.” God’s kingdom was here 2,000 years ago in the Person of His Son. There will be a day when God’s Kingdom and throne will be in the New Jerusalem on planet Earth for eternity. We long for that day.
“Thy will be done in earth, as it is in heaven.” As God’s will is carried out in heaven, so there will be a representative group who will carry out God’s will in earth just as it is in heaven. These will have the high privilege of vindicating the character, law and throne of God.
“Give us this day our daily bread.” The Preserver of the human family, and the Provider for their wants,
Matthew 6:32 says,
“… for your heavenly Father knoweth that ye have need of all these things.” We are never to be anxious or worry about food if we are in the Lord.
Psalm 37:25 “I have been young, and now am old; yet have I not seen the righteous forsaken, nor his seed begging bread. He sees to our physical needs with our daily bread and our spiritual needs with the Bread of Life, the Word of God.
“And forgive
us our debts, as we forgive our debtors.”
We are in essence praying that God will forgive us exactly as we forgive others. If we are lacking in the fruit of the Spirit, we may have an unforgiving spirit about us and are in some serious need of God to bring about a reformation with our cooperation.
“And lead us not into temptation, but deliver us from evil: …” God does not lead any man in the way of temptation. If he does sin it is because he rejected the conviction of the Spirit and followed his lust. Deliverance however is available as we read in
1 Corinthians 10:13,
“There hath no temptation taken you but such as is common to man: but God is faithful, who will not suffer you to be tempted above that ye are able; but will with the temptation also make a way to escape, that ye may be able to bear it.”

“For thine is the kingdom, and the power, and the glory, for ever. Amen.” On earth we have seen historically how kingdoms and empires come and go along with their rulers who have a few years to prove themselves. But praise God for His glorious eternal Kingdom that shall never diminish nor have an end. The Power we have witnessed to a small degree in this life, but what an exhibition of God’s power awaits those who are prepared to meet him in the clouds. Glory is attributed to the three heavenly Dignitaries of the Godhead alone, which we will witness one day in our glorified bodies.

Rick Warren – Senior Pastor of the 2,500 member Saddleback Church in California, is a place where the SDA denomination has sent many SDA pastors to train in methods of church growth.

The Bible of choice at Saddleback is the terribly flawed and uninspired Message Bible.

To give you an idea I have the Lord’s Prayer as written in the KJV on the left.

On the right is the Message Bible version:
Our Father in heaven, Reveal who you are. Set the world right; Do what’s best— as above, so below. Keep us alive with three square meals. Keep us forgiven with you and forgiving others. Keep us safe from ourselves and the Devil. You’re in charge! You can do anything you want! You’re ablaze in beauty!Yes. Yes. Yes.
Here is its seal of denial as far as I am concerned.
There’s a good reason people avoid the Lord’s Prayer.
Praying this prayer places some demands on the one praying it; it is a risky prayer:

I cannot say "our" if I’m living only for myself.

I cannot say "Father" if I don’t try to act like His child.

I cannot say "Who art in Heaven" if I am laying up no treasure there.

I cannot say "hallowed be Thy Name" if I am not striving for holiness.

I cannot say "Thy Kingdom come" if I’m not doing my part to hasten that day.

I cannot say "Thy will be done" if I am disobedient to His word.
I cannot say "in earth as it is in Heaven" if I’m unwilling to serve Him here and now.

I cannot say "give us this day our daily bread" if I’m not relying on Him to provide.

I cannot say "forgive us our debts" if I harbor a grudge against someone.

I cannot say "lead us not into temptation" if I deliberately place myself in its path.

I cannot say "deliver us from evil" if I haven’t put on the whole armor of God.

I cannot say "Thine is the Kingdom" If I am not loyal to the King as His faithful subject.

I cannot attribute to Him "the power" if I fear what people may do.

I cannot ascribe to Him "the glory" if I am seeking honor only for myself.

Is this prayer too risky for a Seventh-day Adventist?
Repeat it with me slowly and meditating, at the speed it is coming on the screen.
Our Father which art in heaven, Hallowed be thy name. Thy kingdom come, Thy will be done in earth, as it is in heaven. Give us this day our daily bread. And forgive us our debts, as we forgive our debtors. And lead us not into temptation, but deliver us from evil: For thine is the kingdom, and the power, and the glory, for ever. Amen.

Let us pray …
