The Disciples’ Prayer

An Interpretation By

Leon L. Combs, Ph.D.

Matt 6:9 “Pray, then, in this way: 'Our Father who art in heaven, Hallowed be Thy name.

Matt 6:10 'Thy kingdom come. Thy will be done, On earth as it is in heaven.

Matt 6:11 'Give us this day our daily bread.

Matt 6:12 'And forgive us our debts, as we also have forgiven our debtors.

Matt 6:13 'And do not lead us into temptation, but deliver us from evil. [For Thine is the kingdom, and the power, and the glory, forever. Amen.]”
This interpretation was given by Leon as a series of weekly letters sent to friends of Living Theology.

The Disciples’ Prayer
The Disciples’ Prayer I

“Our Father”

We spent some time discussing worldviews and I hope that you will continue to think about how your Christian perspective influences everything that you do. Now let’s talk about another topic. Jesus taught His disciples to pray and it behooves us to know how to pray also so let’s talk about the “Lord’s prayer”. I prefer to call this prayer the Disciples’ prayer for that is what it is. We are disciples of Jesus Christ and we should know how to pray as He taught us to pray. The prayer of our Lord is given in John chapter 17 and that is a wonderful study also. Here is one version of the Disciples’ Prayer:

Matt 6:9 “Pray, then, in this way: 'Our Father who art in heaven, Hallowed be Thy name.

Matt 6:10 'Thy kingdom come. Thy will be done, On earth as it is in heaven.

Matt 6:11 'Give us this day our daily bread.

Matt 6:12 'And forgive us our debts, as we also have forgiven our debtors.

Matt 6:13 'And do not lead us into temptation, but deliver us from evil. [For Thine is the kingdom, and the power, and the glory, forever. Amen.]'”
Note how Jesus instructed us to begin this prayer: “Our Father”. The first word is very important for it links us all together as members of “The Family of God”. It is only because we are adopted into the family of God that we can address God as “Father”. The adoption of us by God is a topic that just flabbergasted me some time ago and I wrote an article on it: http://livingtheology.com/Adoption.htm. Please take some time to read the article. In that article I mentioned three reasons why our adoption by God makes a difference in our lives:

A. Adoption gives reason to the Law in our lives,

B. Adoption gives us assurance of our salvation, and

C. Adoption gives us a clear goal in our walk here.

Certainly there are more reasons for why our adoption makes a difference in our lives here and now but these three will give you some serious thoughts. Through God’s plan with Jesus God cleansed us of our sins and put the just works of Jesus into our life account. So now that God has made us acceptable to live in the same universe as He does, He could have just quit in His dealing with us. But He did not quit. Instead He adopted us into His family so that we are joint heirs with Jesus!

Romans 8:16 “The Spirit Himself bears witness with our spirit that we are children of God,

Romans 8:17 and if children, heirs also, heirs of God and fellow heirs with Christ, if indeed we suffer with Him in order that we may also be glorified with Him.”

The word for “Father” here has been interpreted by some people as “daddy” but that is not really correct and it gives us a wrong impression of the Creator of the universe and the Most Holy Person. The Greek word for Father used in the Greek version of the disciples’ prayer is “pater”. There is a Greek word for “daddy” and it is “pappas” so Matthew was not telling us to refer to God as “daddy” but as “Father”, which is a term for respect and love.

The confusion over calling God “daddy” here is caused by the Aramaic word “abba”. The word “abba” is used only three times in the Bible. Every where “abba” appears in the Scripture it is followed by the Greek word “pater”. It is used in Romans 8:15-17, Mark 14:36 and in Gal 4:6. Gal 4:6 says

"And because you are sons, God has sent forth the Spirit of His Son into our hearts, crying, 'Abba, Father'."

We could then address God as “Daddy, Father” indicating that there is this close relationship which now exists between us and God because He has adopted us. Since “Abba” never appears alone but is followed by “Father” we should never address God in such a casual manner as “Daddy”. Our respect for Him as perfect and as our creator always means that we should always address Him with great respect and awe. In particular, Jesus tells us in the disciples’ prayer to address God as Father. Thus there is a very close feeling between us and God and it is a feeling that grows as we know that we know that He loves us individually and collectively. His spirit also helps us in this identification process as we begin to reckon that we are indeed children of God forever.

I conclude this with the last sentence in my adoption article:

“Every morning we should start the day reminding ourselves that we are adopted children of God, that God Almighty is our Father, and that we are one day closer to the glorious time of being with the Family of God forever.”

The Disciples’ Prayer II

“Our Father, Who is in the Heavens”
Matt 6:9 “Pray, then, in this way: 'Our Father who art in heaven, Hallowed be Thy name.”

Allow me to back up just a bit in my discussion of the Disciples’ Prayer. Please note that Jesus gave us a “model prayer” and not a prescription of exactly what to say. Every word in the prayer is important but it is a model. Also note that it begins with “Our Father” on which we commented a lot last week. But also note that Jesus gave this model prayer to His disciples so it is not a prayer for anyone to use as a model since not everyone is a child of God (John 1:12). The early church did not allow everyone to use this model prayer just as they did not allow everybody to participate in the Lord’s Supper without a warning that only a child of God whose conscience was clean should participate. We should also keep that standard today. I almost always hear a pastor warn unbelievers about not participating in the Lord’s Supper but I do not remember ever hearing a pastor warn people about not praying the Disciples’ Prayer unless they are a child of God. Also note that His use of “our” is explicitly for the disciples and does not include Jesus because this word is part of His instructions to the disciples for their prayer. Whenever Jesus refers to the forgiveness of sins He uses “your Father” (Matt 6:14-15) and when He speaks of His unique relationship with God He uses “My Father” (Matt 11:27). Jesus is totally without sin.

Now let’s proceed to the second part: “Who Art in Heaven”. The word “heaven” is plural in the Greek text but hardly ever is it translated as “heavens” as it should be. This observation is very important for otherwise some questions might be raised that should not be raised (such as: “I thought that God was omnipresent, so what does Jesus mean when He says for us to pray to God in heaven?”) and, of course, the original language usage is very important to be properly understood. The New Testament language recognizes three heavens. The “birds of the heavens”1 refers to the atmosphere in which we and other creatures live. The “wonders in the heaven”2 refers to the space into which we can gaze at the marvels of other creations such as the stars and galaxies. When it refers to being “caught up into even the third heaven”3 refers to the place beyond our observations where God and the other spirits live. So when Jesus tells us to pray to the Father Who lives in the heavens He is referring to God Who lives in all three heavens. God is both with us, beyond us but still in the space into which we can look and He is very much beyond us in the place where one day we will join Him in our continued existence.

Now what does “Hallowed be Thy name” mean? “Hallowed” means “honored” so we are asking for God’s names to be honored. There are actually many names of God and each has a specific meaning such as 'El or 'Elohim, 'Elyon, 'El-Shaddai , 'El-Olam, 'Adonai, Yahweh or Jehovah, Jehovah Sabaoth, and Immanu'el or Emmanuel. We are recognizing that God is absolutely holy and that we should proclaim that holiness wherever we are. Since we are a temple of God we need to remember to declare that holiness in all that we do, say, and think.

1Cor 3:16 “Do you not know that you are a temple of God, and that the Spirit of God dwells in you?”

1Cor 3:17 “If any man destroys the temple of God, God will destroy him, for the temple of God is holy, and that is what you are.”

1Cor 6:19 “Or do you not know that your body is a temple of the Holy Spirit who is in you, whom you have from God, and that you are not your own?”

We are not complete in our declaration of God’s holiness by just saying these words in our disciple’s prayer but by saying these words we are asking that we be helped in our declaration of the holiness of God in all that we do, say, and think.

Bottom line: we need to be constantly aware of the fact that we represent God and we need to declare the holiness of God all the time.
1.) Gen 1:20 “Then God said, "Let the waters teem with swarms of living creatures, and let birds fly above the earth in the open expanse of the heavens."”
2.) Dan 6:27 “He delivers and rescues and performs signs and wonders In heaven and on earth, Who has also delivered Daniel from the power of the lions.”
3.) 2Cor 12:2 “I know a man in Christ who fourteen years ago-- whether in the body I do not know, or out of the body I do not know, God knows-- such a man was caught up to the third heaven.”
The Disciples’ Prayer III

His Kingdom

Matt 6:10 “Thy kingdom come. Thy will be done, On earth as it is in heaven.”
A kingdom is some region over which some king reigns. It is hard for us to imagine living in a region where there is a king who has absolute authority over us. There are regions in the world now that are ruled by a personal king and where disobedience to that king brings swift retribution. We Americans do not like to think of living under the rule of a king. We are the descendents of people who cast off kings and declared themselves independent of any such system. We strongly resist letting anyone have any authority over our actions and we even resist thinking that we have a boss at our place of employment. Because of our general background it is difficult for us to accept Jesus as our King and to live under His absolute authority. But that type of living is exactly what is demanded for our being a child of God. In the following verse, God is not saying that He needs our ideas and concepts. He is saying that we must sit at His feet and learn from Him as He works in our lives to continuously develop us as His children.

Isaiah 1:18 “Come now, and let us reason together," Says the Lord, "Though your sins are as scarlet, They will be as white as snow; Though they are red like crimson, They will be like wool.”

God is omnipresent and has always existed so wherever He chooses is where His kingdom exists. The kingdom of God has three time domains:

Past: The kingdom of God has always existed because He has always existed. We cannot comprehend an existence without time and space as we know it but God has always existed in such a “place” and He ruled there so His kingdom existed before He created the universe as we know it. His kingdom also existed in the past when He created time and the physical universe in which lived everything that He created. His kingdom existed when He placed Adam and Eve in the Garden and they obeyed Him as their King. But the Kingdom changed when Adam and Eve disobeyed God thus revealing that He was not King in their hearts.

Present: The kingdom of God came when King Jesus came and it still continues to exist over 2000 years after His leaving of the earth in a physical form. He is still King.

Future: The kingdom will come in its fullest on earth when He comes again to rule forever in an essence in which we can interact with all of our senses.

In this prayer we are asking God to help us live here under His absolute rule. We are asking God to help us obey Him absolutely just as He is obeyed in heaven. The prayer is not just a general request but a specific one for our life. It is also in obedience to the command of Jesus:

Matt 6:33 “But seek first His kingdom and His righteousness; and all these things shall be added to you.”
We are to submit to His will and to seek His reign in all areas of our lives.

Rom 12:1 “I urge you therefore, brethren, by the mercies of God, to present your bodies a living and holy sacrifice, acceptable to God, which is your spiritual service of worship.

Rom 12:2 And do not be conformed to this world, but be transformed by the renewing of your mind, that you may prove what the will of God is, that which is good and acceptable and perfect.”
A sacrifice is to be used up and that is what we are to do here and now. We are to give our all to the further development of His kingdom on earth. A sports participant is to know when he leaves the game that he has given his all to help the team win and that he has not held back at all. When our time here is up we should also be known to say that wherever we are and whatever we do, we have given our all for the kingdom of God. We long to hear: “Well done, good and faithful servant.”

Whatever you are doing this week, give your all for the kingdom of God.

The Disciples’ Prayer IV

Our Daily Needs: Nourishment

Matt 6:11 “Give us this day our daily bread.”

Now we start asking for some specific items to help us in our seeking for the kingdom of heaven in our everyday activities. The word translated “daily” was a bit of an enigma for early interpreters for it did not appear in the standard Greek writings. But in studying the Greek language someone found the word used by a woman in her list of items that she needed to obtain for her home. The word meant that the item she needed was needed on a daily basis and so we know that the word used here is correctly used and means that we are asking God for our bread on a daily basis. We had a direct application of this Greek woman’s use of the word when we lived in Sweden. We did not have a car and in the winter our only means of going to stores to obtain items needed was by pushing a small cart that had ice blades instead of wheels. [Note: the “we” here is mainly Carol!] The cart did not have much of a capacity so Carol had to go to the store often and thus shopped daily for many items. Jesus is teaching us to ask the Father for our needs on a daily basis but He is not telling us to not make long-range plans. He is trying to make us focus our needs on a daily basis, and those needs also may fit into a long-range plan. We must always remember however that our focus here is on a daily basis.

Regarding long-range plans, I often think of the parable taught by our Lord:

Luke 12:16 “And He told them a parable, saying, "The land of a certain rich man was very productive.

Luke 12:17 "And he began reasoning to himself, saying, 'What shall I do, since I have no place to store my crops?'

Luke 12:18 "And he said, 'This is what I will do: I will tear down my barns and build larger ones, and there I will store all my grain and my goods.

Luke 12:19 'And I will say to my soul, "Soul, you have many goods laid up for many years to come; take your ease, eat, drink and be merry."'

Luke 12:20 "But God said to him, 'You fool! This very night your soul is required of you; and now who will own what you have prepared?'

Luke 12:21 "So is the man who lays up treasure for himself, and is not rich toward God."”

The only Biblically-based long-range plan we should have is to store up treasures for ourselves in Heaven where we plan to live forever praising God.

Note that Jesus also said “this day” so that we are to pray for our daily needs everyday. The word translated “bread” does not just mean literally only bread. It means anything needed on a daily basis. Certainly bread is needed so as to allow me to make my peanut butter sandwiches but it can mean much more.

Note also on a separate occasion Jesus expanded on the meaning of bread:

Matt 4:4 “But He answered and said, "It is written, 'Man shall not live on bread alone, but on every word that proceeds out of the mouth of God.'”

So when we ask God to provide for us “this day” our “daily bread” we are asking God to not only give us what we need for our physical sustenance but also for what we need for our mental and spiritual development as a child of God. It is not enough for us to survive physically if we are not developing our knowledge of God needed to develop the wisdom of a child of God. So we should plan on setting aside times each day to eat the “bread” of life to nourish our souls.

We must also always know that God alone knows what “bread” we need for each day. Many times in our lives Carol and I have thanked God for giving us what we really need instead of what we thought we needed. Carol and I also often use another important verse in our daily interactions with the Father:

Matt 7:9 “Or what man is there among you, when his son shall ask him for a loaf, will give him a stone?

Matt 7:10 "Or if he shall ask for a fish, he will not give him a snake, will he?

Matt 7:11 "If you then, being evil, know how to give good gifts to your children, how much more shall your Father who is in heaven give what is good to those who ask Him!”

Many times we have requested something specific for our “bread” and God gave us something entirely different. Later in our walk we then discovered that what we had requested and thought was a loaf was actually a stone and we praised the Lord for not giving us the stone that we had ignorantly requested. There also have often been occasions when God gave us something that initially looked like a “snake” but indeed it was a fish. We then have looked at each other and said something like: “It sure looked like a snake!” Often it is only after we have used what He has given us that we really recognize it as a fish or a loaf. We praise the Lord that He alone is sovereign and knows what our true needs are in our walk toward becoming a more perfect child of God.

Matt 6:11 “Give us this day our daily bread.”
Meditate on this verse at the beginning of each day.
The Disciples’ Prayer V

Forgiveness
Matt 6:12 “And forgive us our debts, as we also have forgiven our debtors.”

Now we continue asking for some specific items to help us in our seeking for the kingdom of heaven in our everyday activities. We could write a book on forgiveness just as we could write book on many other topics in this wonderful prayer. As before, I will try to keep this writing rather brief while covering some important aspects of forgiveness. Jesus teaches us here that our request for forgiveness is conditional. Jesus is so specific about our forgiving others that He repeats it:

Matt 6:14 “For if you forgive men for their transgressions, your heavenly Father will also forgive you.

Matt 6:15 "But if you do not forgive men, then your Father will not forgive your transgressions.”

However we are not to believe that our forgiving others is some sort of works that we do to gain God’s forgiveness of our sins. We have to always be careful to distinguish the cause from the effect. In this case the cause of our being able to forgive others is that God has changed our heart so that we have been born again and our sins have been forgiven. Since the cause was initiated by God, we are now able to forgive others because we can then show forth our gratitude for the grace shown us by God. Remembering that God is absolutely holy so that everything that I did before I was born again was a sin against His holiness, there is nothing that anyone can do to me that would compare to the sin that I have committed against Him. I have to forgive others because I now have a heart that hates sin and knows the wonder of the effect of His forgiveness of my sin. My forgiving nature should be a natural response to peoples’ transgressions against me as much as my hand will react when approached by a fire. The forgiving should come immediately. But I have to admit that I still do not always have that instant forgiving nature because I am still in a state here of transformation. When I do not forgive someone quickly the incident will weigh on my conscience until I do forgive him/her.

I must digress to discuss two aspects of the forgiveness process. These two states involve my interaction with myself and my interaction with others. When I say that I must work so that I instantly forgive a transgressor, I mean that I cannot bear any grudge against that person. The other state of forgiveness involves my interaction with the transgressor. I am not obligated to tell him/her that I forgive him/her until that person repents to me and asks for forgiveness. However I can immediately rebuke him!

Luke 17:3 “Be on your guard! If your brother sins, rebuke him; and if he repents, forgive him.
Luke 17:4 "And if he sins against you seven times a day, and returns to you seven times, saying, 'I repent,' forgive him.”
Also note that this verse refers to what a “brother” does to me. The designation of “brother” means that the person is a fellow child of God. This obligation to forgive the transgressor if he repents only refers to relationships within the family of God. This action demonstrates God’s forgiveness as we repent, and also serves as an example to the offender.

My motive for working to immediately forgive someone within myself is based upon what God has done for me regarding my sins against Him as noted above and on this wonderful quote:
Col 2:13 “And when you were dead in your transgressions and the uncircumcision of your flesh, He made you alive together with Him, having forgiven us all our transgressions,

Col 2:14 having canceled out the certificate of debt consisting of decrees against us and which was hostile to us; and He has taken it out of the way, having nailed it to the cross.”

God has cancelled out the debt certificate that He had against me. That sin debt that made my relationship with Him impossible has been taken away by Him based upon the work that Jesus did for me. Since God has forgiven me then I can forgive myself and others. Sometimes we have a hard time forgiving ourselves but if the Holy God of the universe can forgive me, then I can also accept that forgiveness.

Our wrong reasons (excuses) for not forgiving include:

· He doesn’t deserve it.

· He might think it was an insignificant offense.

· He might think he got away with it and would do it again.

· You might substitute some more here.

We do need to remember that all forgiveness is based on the penalty for sin paid by Jesus. Justice for unforgiven sin is also God’s work and we have to rest in knowing that His justice is perfect.

This portion of the disciples’ prayer should immediately put us in a self-examination mode. So forgive yourself and immediately forgive others so that there is no hardness in your relationship to the person who sinned against you. If he is your brother in Christ and he repents to you then also immediately forgive him. This total forgiveness will cleanse your soul and give you a fresh outlook on the day.

The Disciples’ Prayer VI

Direction

Matt 6:13 “And do not lead us into temptation, but deliver us from evil. [For Thine is the kingdom, and the power, and the glory, forever. Amen.]”

The last part of this prayer is not present in the oldest manuscripts and it is not present in Luke’s version of this prayer but, as I have been adding it all of my life, I have to include it here.

Temptations come to us from two sources: our concupiscence and Satan. Concupiscence is certainly a big word and maybe a new word to many. However each of us has a rather large supply of concupiscence in our being. The most common meaning of the term in English is the innate tendency of human beings to do evil. The word is often used specifically for sinful sexual desires but it generally means the “original sin” of mankind. Note that it is a tendency to do something evil in the sight of God and not the actual doing of the sin. [There is a difference in interpretation among Catholics and Protestants, but I will not be chasing that rabbit!] All of us possess this tendency due to “the fall” and after being born again we are engaged in the process of sanctification or cleansing of ourselves of such tendencies. Paul discussed this issue:

1Thes 4:3 “For this is the will of God, your sanctification; that is, that you abstain from sexual immorality;

1Thes 4:4 that each of you know how to possess his own vessel in sanctification and honor,

1Thes 4:5 not in lustful passion, like the Gentiles who do not know God;

1Thes 4:6 and that no man transgress and defraud his brother in the matter because the Lord is the avenger in all these things, just as we also told you before and solemnly warned you.

1Thes 4:7 For God has not called us for the purpose of impurity, but in sanctification.

1Thes 4:8 Consequently, he who rejects this is not rejecting man but the God who gives His Holy Spirit to you.”
James also discussed this issue:

James 1:14 “But each one is tempted when he is carried away and enticed by his own lust.

James 1:15 Then when lust has conceived, it gives birth to sin; and when sin is accomplished, it brings forth death.”

How often have we done something wrong and said “I just got carried away.” We did not know that wee were quoting Scripture!

So when we are asking God to lead us not into temptation we are asking Him to lead us in ways that will not promote some act from either our sinful nature or from some enticement from Satan. When we ask Him to deliver us from evil, the request means really to deliver us away from the acts that Satan may have in store for us. We know that Satan is alive and well today and that he is seeking to destroy:

1Peter 5:8 “Be of sober spirit, be on the alert. Your adversary, the devil, prowls about like a roaring lion, seeking someone to devour.”
We require God’s protection for Satan is powerful and he can do a lot of damage to us:

Luke 22:31 “Simon, Simon, behold, Satan has demanded permission to sift you like wheat;

Luke 22:32 but I have prayed for you, that your faith may not fail; and you, when once you have turned again, strengthen your brothers.”

Notice that Jesus did not say that he refused Satan’s request but that He prayed for Peter to have an unfailing faith. God allows us to go through tempting/trying times just as He did for His Son during the times that Satan tempted Jesus. Our sanctification process requires us to go through such tempting/testing times so that we may properly understand our total dependence upon God and not on ourselves. Such times God also allows to show us that we can defeat them with His help. In the development of an athlete the person needs to experience defeats and victories, and such are even more important for the child of God as he develops his spiritual abilities.

David did not really need a physical implement (slingshot) to defeat Goliath but God allowed him to have the tool for his self-confidence. However we must have the proper spiritual tools to defeat Satan and his demons and God freely has them available:

Eph 6:14 “Stand firm therefore, having girded your loins with truth, and having put on the breastplate of righteousness,

Eph 6:15 and having shod your feet with the preparation of the gospel of peace;

Eph 6:16 in addition to all, taking up the shield of faith with which you will be able to extinguish all the flaming missiles of the evil one.

Eph 6:17 And take the helmet of salvation, and the sword of the Spirit, which is the word of God.

Eph 6:18 With all prayer and petition pray at all times in the Spirit, and with this in view, be on the alert with all perseverance and petition for all the saints,”

These tools along with prayer and petition in the Spirit at all times will give us victory over our concupiscence and Satan.

The last part of the prayer begins with the word “for” and whenever we see that word we need to look back and see what it is there for. In this case it refers back to the entire prayer. We can ask all of the items in the prayer because we are praying to the Creator and Ruler of the universe as well as our Father. He is omniscient, omnipresent, and omnipotent. He is Sovereign over everything. There is nothing that our Lord cannot do and He loves us as His children. So pray the prayer with confidence that He will do whatever He wills and that He loves us in complete ways that we can only approximate.

