THE PRAYER LIFE OF JESUS

THE PRAYERS OF JESUS:

-At His baptism: Luke 3:21

-In a solitary place: Mark 1:35

-In the wilderness: Luke 5:16

-All night before choosing His disciples: Luke 6:12

-Before His invitation to "Come unto Me": Matthew 11:25‑27

-At the feeding of the 5,000: John 6:11

-After the feeding of the 5,000: Matthew 14:23

-When He gave the Lord's prayer: Luke 11:1‑4

-At Caesarea‑Philippi: Luke 9:18

-Before His transfiguration: Luke 9:28‑29

-For little children: Matthew 19:13

-Before the raising of Lazarus from the dead: John 11:41‑42

-In the temple: John 12:27‑28

-At the supper: Matthew 26:26‑27

-For Peter: Luke 22:32

-For the disciples and His future followers: John 17

-In Gethsemane: Matthew 26:36,39,42,44

-On the cross: Luke 23:24

-At Emmaus: Luke 24:30

THE LORD'S PRAYER:

There are two versions of what is called the "Lord's Prayer" or the "model prayer", one recorded in Matthew 6:9-13 and the other in Luke 11:2-4. Most Bible scholars agree that the similarities between them justify regarding the two versions as forms of the same prayer rather than different prayers. The disciples watched Jesus pray and witnessed the power that resulted from His prayers. This created in them a desire to learn to pray as He did, so they asked the Lord Master, "Teach us to pray."

Jesus responded with the words of what has come to be called the Lord's Prayer:

Our Father in heaven, hallowed be your name, your kingdom come, your will be done on earth as it is in heaven. Give us today our daily bread. Forgive us our debts, as we also have forgiven our debtors. And lead us not into temptation, but deliver us from the evil one. (Matthew 6:9-13, NIV)

When the disciples came to Jesus, they said "Teach us to pray," not "Teach us a prayer." Jesus responded to their request by using a method commonly employed by Jewish rabbis who taught by listing certain topics of truth, then providing a complete outline under each point.

In this model prayer, Jesus used this same teaching pattern. He gave major topics and then instructed the disciples, "After this manner, therefore, pray" which in Greek means "pray along these lines." Jesus did not command His followers to repeat the prayer word-for-word, but rather to pray "after this manner."

The prayer begins with the plural possessive "our." In the body of the prayer we also see statements like "give us," "lead us," and "forgive us." The model prayer is an intercessory prayer because since it is in plural tense you pray for others as well as yourself, as you are part of the Body of Christ. The following is an analysis of this model prayer.

Our Father which art in Heaven. When you pray to "Our Father in Heaven," it immediately brings you from the natural world into a powerful spiritual dimension. It assures you that God has at His disposal the entire resources of the supernatural realm with which to respond to the requests presented in the remainder of the model prayer. When you pray "Our Father in Heaven," you are immediately linked through Christ to a supernatural God with unlimited supernatural resources.

Hallowed be your name. God's name is not just a term of recognition, but it is an expression of His nature and identity. When you say "Hallowed be Your Name" you proclaim the person, power, and authority of God. When you pray for others, you can use these names to intercede for God to work in their lives. Here is an example:

"I pray for my wife, that you will be Jehovah-shalom to her. I pray that you will be her Jehovah-jireh, providing her every need this day. Jehovah-nissi, I ask that your banner will reign over her life. I pray that as Jehovah-m'kaddesh you will sanctify her this day... (etc.)"

The following is a list of the compound names of God and their meanings:

Name:
Jehovah-tsidkenu

Means:
 Jehovah Our Righteousness

Reference: Jeremiah 23:6

Name: Jehovah-m'kaddesh

Means:
 Jehovah Who Sanctifies

Reference: Exodus 31:13

Name: Jehovah-shalom

Means: Jehovah Is Peace

Reference: Judges 6:24

Name: Jehovah-shammah

Means: Jehovah Is There

Reference: Ezekiel 48:35

Name: Jehovah-rophe

Means: Jehovah Heals

Reference: Exodus 15:26

Name: Jehovah-jireh

Means: Jehovah My Provider

Reference: Genesis 22:14

Name: Jehovah-nissi

Means: Jehovah My Banner

Reference: Exodus 17:15

Name: Jehovah-rohi

Means: Jehovah My Shepherd

Reference: Psalms 23:1

Your Kingdom come. The Kingdom of God refers to the kingship, sovereignty, reign, and ruling activity of God. It is the expression of God's nature in action. God's realm of operation can be viewed in terms of its inclusive universal organization as the Kingdom of God; its local visible organization as the Church through which the Kingdom is extended; and individual believers of which the Kingdom is composed.

Sometime in the future, the Kingdom of God will be established in visible form. We do not know the exact timing of this (Acts 1:7), but according to the Word of God it is certain. All the kingdoms of the world will become the property of God, the evil kingdom of Satan will be defeated, and our King will reign forever (Revelation 11:15).

When you pray "Your Kingdom come," you are praying that God will be acknowledged as King and that life here on earth will be regulated by His commands. You are also asking God to remove anything that is in rebellion against His Kingdom, including words, attitudes, desires, behavior, etc., in yourself and others for whom you are praying.

Your will be done on earth as it is in heaven. In Greek there are two words used for the word "will" in reference to God. One word is "boulema”. This word refers to God's sovereign will which is His predetermined plan for everything that happens in the universe. This type of "God's will" is fulfilled regardless of decisions made by man. It is God's master plan for the world and His work in the world to bring to pass all things on the basis of this sovereign will (Ephesians 1:11). The "boulema" will of God does not require the cooperation of man. In the "boulema" will of God, the outcome is predetermined.

The other word for God's will is "thelema" and it refers to His individual plan or will for each man and woman. In order for God to fulfill His "thelema" will, it requires man's cooperation. People have the power to choose whether or not they will walk in the "thelema" will of God. When you pray "Your will be done" for yourself or another person, you are interceding for the "thelema" will of God to be fulfilled.

Give us this day our daily bread. Asking God to "give us" acknowledges that He is your source, not a welfare agency or a company pay check. The Greek word translated "daily" in this model prayer means "necessary or essential, sufficient for your sustenance and support." Its use in this context confirms that the model prayer is to be prayed daily. The prayer for "bread" refers to both spiritual and material sustenance. The word "us" denotes that we intercede for provision for others as well as ourselves.

Forgive us our debts, as we forgive our debtors. The literal rendering of this verse in Greek is "as we forgave our debtors." Thus the verse could read, "Forgive us our debts, as we have forgiven others." The idea is that before you seek forgiveness for your sins, you are to have already forgiven those who have sinned against you. Jesus taught this principle in the parable of the unjust servant in Matthew 18:22-35. Forgiving others is a reflection of God's forgiveness, and His forgiveness is manifested in you and through you when you forgive others.

The Bible declares:

If we say that we have no sin, we deceive ourselves, and the truth is not in us. If we confess our sins, He is faithful and just to forgive us our sins and to cleanse us from all unrighteousness. (1 John 1:8-9, KJV)

When you confess your known sin, God forgives any unknown sins as well as what you have confessed, cleansing you from all unrighteousness. Then you are set free to forgive others. Don't deprive yourself of forgiveness by being unforgiving. You don't earn forgiveness by forgiving, but your fellowship with the Father will be affected by your unforgiveness and you will be held accountable for your sins. In order to be forgiven you must confess your sin, have faith in God that He will forgive you, repent and turn away from your sin, and forgive others who sin against you.

Do not lead us into temptation, but deliver us from the evil one. Jesus taught us to pray, "Do not lead us into temptation," but James indicates God does not tempt man (James 1:13). So who is the tempter to whom Jesus is referring? The Bible clearly reveals that this is the role of our enemy, Satan (1 Thessalonians 3:5). The Scriptures repeatedly warn of temptations which come from the devil (1 Corinthians 7:5 and 1 Thessalonians 3:5). The Bible explains that...

...each one is tempted when he is drawn away by his own desires and enticed. Then, when desire has conceived, it gives birth to sin; and sin, when it is full-grown, brings forth death. (James 1:14-15)

Satan is the tempter, but you are drawn into his snare when you allow your fleshly desires to entice you. Such desires birth sin, and sin results in death. Some of Satan's attacks arise from uncontrolled evil passions from within, while other temptations come from without through your senses of hearing, seeing, feeling, touching, and tasting. Whatever their source, the Apostle Paul assures that:

No temptation has overtaken you except such as is common to man; but God is faithful, who will not allow you to be tempted beyond what you are able, but with the temptation will also make the way of escape, that you may be able to bear it.
(1 Corinthians 10:13, NKJV)

When you pray, "Do not lead us into temptation," you are asking God to preserve you from the enticement to sin.

In Ephesians 6:10-18, the Apostle Paul provides detailed information about the evil one and the spiritual armor which God provides for your defense. Paul emphatically declares you should be strong in the Lord and in the power of His might and stand boldly in the face of evil forces (Ephesians 6:10,11,13). He decrees that it is possible to stand against every wile (deceit, cunning, craftiness) of the devil. Paul admonishes that we should war a good warfare (1 Timothy 1:18), fight an effective fight of faith (1 Timothy 6:12), and battle intelligently with purpose (1 Corinthians 9:26).

Paul emphasized that our warfare is not a natural battle and that natural weapons are ineffective. Spiritual battles must be fought with spiritual weapons:

For our struggle is not against flesh and blood, but against the rulers, against the authorities, against the powers of this dark world and against the spiritual forces of evil in the heavenly realms. Therefore put on the full armor of God, so that when the day of evil comes, you may be able to stand your ground, and after you have done everything, to stand. Stand firm then, with the belt of truth buckled around your waist, with the breastplate of righteousness in place, and with your feet fitted with the readiness that comes from the gospel of peace. In addition to all this, take up the shield of faith, with which you can extinguish all the flaming arrows of the evil one. Take the helmet of salvation and the sword of the Spirit, which is the word of God. And pray in the Spirit on all occasions with all kinds of prayers and requests. (Ephesians 6:13-18, NIV)

The purpose of spiritual armor is to enable you to stand against the wiles of the enemy, Satan. Paul commands you to "put on" this spiritual armor which means it is your responsibility to appropriate the weapons God has provided in order to battle the enemy effectively.

For yours is the Kingdom, and the power, and the glory forever. The word "for" indicates the authority by which the model prayer has been prayed. It means "because" the Kingdom, power, and glory belong to God, you can claim the provisions, promises, and protection of this prayer. It is His Kingdom, but as His heir, it is your Kingdom also. It is a legacy conferred by your Father and it pleases Him to give it to you (Luke 12:32).

The word for power is "dunamis" from which comes the English words "dynamic" and "dynamite." When you conclude your prayer with the declaration "Yours is the power," you are acknowledging the dynamic power of God with its dynamite-like potential for fulfilling your petitions. When you state, "Yours is the power," God echoes back the words of Jesus, "I give you power over all the power of the enemy." This assures an answer to all for which you have prayed in the model prayer.

The next declaration is, "Yours is the glory!" The word "glory" is one of the richest words of the English language. No single word can serve as a good synonym, but here are some words that describe it: Honor, praise, splendor, radiance, power, exaltation, worthiness, likeness, beauty, renown, and rank. The same glory with which Jesus was glorified by the Father is His gift to you (John 17:22). God's glory guarantees:

-Provision: Philippians 4:19

-Strength: Colossians 1:11

-Joy: 1 Peter 1:8

-Liberty: Isaiah 60:1

-Rest: Isaiah 11:10

-Sanctification: Exodus 29:43

-Unity with other believers: John 17:22

"Forever" means that which is "eternal, having no end." As you conclude your prayer, you are ascribing the Kingdom, power, and glory to God forever. You are linking yourself in an eternal bond with your Father because you are acknowledging that you share in His Kingdom, power, and glory.

Amen. When you use the word "Amen," it seals your prayer with powerful authority because "Amen" is one of the names of Christ (Revelation 3:14). He is called the "Amen of God," because all of God's promises are fulfilled in Him. When you say "Amen" it means you have prayed your petitions in the name of Jesus. The meaning of this word is, "Even so, as I have prayed it, even so shall it be done." So when you say "Amen" you are actually making a declaration of faith.

THE LORD'S TEACHINGS ON PRAYER:

In addition to the prayer you have just studied, the following passages provide additional instructions by Jesus on prayer.

-When you ask and receive in His name, it will bring complete joy: John 16:24.

-Loving Jesus is a key to answered prayer: John 16:26-27.

-Prayer should not be made to impress others: Matthew 6:5-13.

-You should pray with persistence: Luke 11:5-9.
 -God gives good things when you pray: Luke 11:11-13.

-Praying with other believers is effective: Matthew 18:19-20.

-Asking, seeking, and knocking are keys to answered prayer: Matthew 7:7-11.

-God knows what you need before you ask: Matthew 6:8.

-Humble prayers of repentance are favored over proud ones: Luke 18:10-14.

-Prayer is vital when facing temptation: Mark 14:38; Luke 22:31.

-You should pray for God's will rather than your own: Matthew 26: 36-46.
-You are to pray in His name: John 16:33.

-Certain evil situations can only be remedied with intense prayer: Mark 9:29.
-You must forgive others in order to receive the forgiveness you seek: Mark 11:25.
-You must believe that you have received what you have prayed for: Mark 11:24.
-Whatever you bind on earth will be bound in heaven and whatever you loose on earth will be

 loosed in heaven: Matthew 18:18.

-You are to pray for your enemies: Matthew 5:43-48.

-You are to pray that God will send workers to join the harvest of bringing others into God’s
 Kingdom: Matthew 9:36-38.
-You should pray peace upon worthy households: Matthew 10:12-13.

-You should pray in order to withstand persecution: Luke 21:36.

-Your prayers result in justice: Luke 18:7-8.

-If you ask, He will give you living water: John 4:10.
-If the Word remains in you, you will ask what you will and bear spiritual fruit: John 15: 7-8.
THE CONTINUING PRAYER LIFE OF JESUS:

Jesus continues to intercede for believers in heaven:

-Hebrews 7:24-25: But because Jesus lives forever, he has a permanent priesthood.
Therefore he is able to save completely those who come to God through him, because he
always lives to intercede for them.

-Romans 8:34: Who is he that condemns? Christ Jesus, who died- more than that, who
was raised to life – is at the right hand of God and is also interceding for us.

-1 John 2:1-2: My dear children, I write this to you so that you will not sin. But if
anybody does sin, we have one who speaks to the Father in our defense – Jesus Christ,
the Righteous One. He is the atoning sacrifice for our sins, and not only for ours but also
for the sins of the whole world.

1 Timothy 2:5-6: For there is one God and one mediator between God and men, the man
Christ Jesus, who gave himself as a ransom for all men...
1

