9/27/2015
God’s Promise of Answered Prayer

1. Motivate

When have you found it pays to be persistent? 

· going on a diet or an exercise regimen

· faithfulness in study and class attendance in an academic setting

· working hard at a sports skill

· tending your garden and eventually reaping the benefits

2. Transition

The disciples wanted Jesus to teach them how to pray

· He gave them the model prayer … and …

· Told a story about persistence in prayer.
3. Bible Study

3.1 Keep Asking
Listen for hospitality at work.
Luke 11:5-7 (NIV)  Then he said to them, "Suppose one of you has a friend, and he goes to him at midnight and says, 'Friend, lend me three loaves of bread, 6  because a friend of mine on a journey has come to me, and I have nothing to set before him.' 7  "Then the one inside answers, 'Don't bother me. The door is already locked, and my children are with me in bed. I can't get up and give you anything.'
Why did the man feel compelled to seek out bread from his neighbor?

· friend had come visiting

· friend on a journey, just arrived

· the host had nothing to feed him

· this was tough for the host … in that culture you were expected to provide for your guests

Why was the neighbor so resistant to meet the man’s request for bread?

· it was late

· his door was already locked, barred for the night

· children are asleep in bed

· we’ve been asleep

Initially, whom does the friend in the house seem to represent? 

· seems to represent God in the story

· neighbor came to him with a request

· like we go to God with our requests

( Be thinking whether this is a comparison or a contrast.

What are some synonyms for patience and persistence.  Try to decide if they are similar or different.

	Patience
	Persistence

	· endurance

· perseverance

· staying power

· persistence

· serenity

· tolerance (time wise?)
	· tenacity

· determination

· resolve

· resolution

· insistence

· tirelessness

· endurance


So what do you think is the connection between patience and persistence in our relationship with God?

· they are somewhat synonyms for each other

· patience seems more like willing to wait

· persistence seems like keeping after something, even though you have to wait

· persistence is the attitude to keep coming back and asking, seeking, pursuing

What keeps us from praying persistently and patiently?

· apathy

· busyness

· insecurity

· fear

· doubt

· entertainment

· sin

· anger

· ignorance 

· work

How could you get rid of some of these problems?

· put a reminder on your mirror

· start a prayer journal

· confess to God your laziness, busyness, anger …

· make a specific decision, an act of your will to keep praying for your concerns

· read and meditate on 101 reasons to praise the Lord  
http://average-heros.tripod.com/id17.html

3.2 God Answers
Listen for the results of persistence.
Luke 11:8-10 (NIV)  I tell you, though he will not get up and give him the bread because he is his friend, yet because of the man's boldness he will get up and give him as much as he needs. 9  "So I say to you: Ask and it will be given to you; seek and you will find; knock and the door will be opened to you. 10  For everyone who asks receives; he who seeks finds; and to him who knocks, the door will be opened.
 Why did the friend eventually grant the man’s request?  
· the host making the request was said to be bold
· he was also persistent

What three cause-and-effect connections did Jesus use to follow up on the parable? 
· ask and it will be given

· seek and you will find

· knock and the door is opened

Why was the man persistent (bold) in this passage?

· his need was desperate (he had to feed his late arriving guests)

· he knew his neighbor well enough to impose on him

· he knew his neighbor would have what he needed

· he knew if he asked long enough, the neighbor would relent

Note the parallels between this man’s persistence and why we should be persistent

· our needs are often desperate

· we know that God wants us to come to Him 

· we know that God has what we kneed

Let’s keep thinking about  whether the neighbor who gives the bread is shown as being like God or different from God.

What kinds of strategies might we employ to develop persistence in prayer?

· keep a prayer journal

· have a prayer partner, an accountability partner
· post a verse with a prayer request on a mirror, on the refrigerator, in your car
3.3 God’s Answers Are Good
What kinds of gifts have people given that appeared to be good but turned out to bring harm to the recipient?

· a fast and fancy car for a reckless teen

· a gift of money meant for college that got squandered on a vacation

· a set of golf clubs that ended up becoming an obsession for the golfer

· a new computer that introduced the user to internet porn

Listen for examples of good and bad gifts.
Luke 11:11-13 (NIV)  "Which of you fathers, if your son asks for a fish, will give him a snake instead? 12  Or if he asks for an egg, will give him a scorpion? 13  If you then, though you are evil, know how to give good gifts to your children, how much more will your Father in heaven give the Holy Spirit to those who ask him!"
What were the requests of the son and what is not given by the father?

	Request from son
	Not given by the father.

	· fish
· egg
	· snake
· scorpion


What descriptive words or phrases are given about human fathers?

· basically we are evil

· even so we know how to give good gifts to our children
The snake and scorpion, which Jesus suggests a parent would not give … what do these represent? 
· dangerous gifts

· gag gifts

· stupid replacements gifts which fool the child

· things not only not needed, but also dangerous

So what does this suggest that God does not give us some of the things we might ask for?

· we don’t really need some of those things

· we might not need it now
· God has some different lessons for us to learn while we persevere in prayer

· God’s timing is better than ours … our requests are better answered in a different sequence, with different timing
What characteristics of God make it likely that He will give His praying children what they need?

· God is loving

· God is kind

· God has the power and the resources to meet our needs

· He has said that He wants to provide our needs 

· He tells us to come to Him in prayer

· He demonstrates His willingness in Biblical examples and in the current events of our lives

So, now agree or disagree …   Why?     The man who finally gave bread to his neighbor … Jesus was comparing him with God.  He was saying the man was similar to God.
	Agree
	Disagree

	· the man was asked to supply a need

· he did supply the need

· his neighbor knocked and asked

· the door was opened and the neighbor received bead
	· men are basically evil but are able to give good gifts

· sometimes people give gifts that end up being harmful to the recipients

· the man was reluctant but eventually gave in … 
· God wants us to come to him, wants our trust

· God is good, kind, loving

· God gives even better gifts 


4. Application
4.1 Use the model prayer
· Write out the model prayer found in Luke 11:2-4

· Think of it as an outline

· Personalize the prayer with your name and the specific need you are facing

· Use the verses as a guide for your regular experiences with prayer

4.2 Start a prayer journal
· Record your prayer needs

· Also record what God seems to be speaking to you from His Word

· Be sure to keep track of how God answers your prayers
4.3 Be a model of prayer
· Look for opportunities to pray with others throughout the week

· Invite people to join you as you connect with God

· Model what you have learned about effective and persistent prayer


5

