Page 2 of 5

[image: image1.png]&y WhittonbaptistChurch

Transtorming lives for the glory of God

Date: 31st August 2014
Series name: ‘Believe’
Sermon # in series: 41
Sermon Title: Jesus prays for us!
Bible Reference: John 17:20-26
A disclaimer from Pastor Stuart
My role in the church here is to feed and care for God’s people the best I can. Key to that, in my opinion is teaching and preaching from the Bible; but that is not all a pastor has to do! In fact after the emails, staff admin, hospital visits, community visits, leadership meetings, etc, etc, there sometimes seems to be little time for sermon prep! Years ago I used to agonise over trying to come up with two, often three, totally original sermons each week. But I’ve found that, for me at least, that is impossibility. I’ve learned to be grateful for and to use the gifts God gives to help me – not only the Holy Spirit, but other Bible teachers and preachers.

Over the years I’ve discovered that if something teaches, inspires and excites me it’s likely to do the same for those I speak to. So I admit that sometimes I find myself depending heavily on other people’s ideas, at least to ‘prime the pump’ and therefore I claim originality for very little in these sermons. If you look hard enough and wide enough you’ll probably find who I’ve been reading and learning from! I never knowingly plagiarise, but if you find I have, then I apologise. It must have been that what was said was just too good not to use!

I am particularly indebted to the likes of John Piper, Sam Storms, Wayne Grudem, John Ortberg & Rick Warren. The Lord regularly uses them to get my spiritual pulse racing. I’m also indebted to many who kindly make their sermons available on the likes of sermoncentral.com and preachingtoday.com. Others who help me include ‘The Doctor’ (Martyn Lloyd-Jones), C.H Spurgeon and any of the Puritans.

These sermons are not made available because I think they’re good but in the hope and with the prayer that they may be used by the Holy Spirit to bless others as they have blessed our own church here in Ipswich, UK.

Unless otherwise specified, all scriptures are taken from the HOLY BIBLE NEW INTERNATIONAL VERSION. Copyright © 1973, 1978, 1984 by International Bible Society. Used by permission of Hodder and Stoughton Limited.

Jesus prays for Us! - John 17:20
Churchill, Mandela, Richard Branson – what do all these have in common? Confidence and conviction in successful outcome. Everyone wants a positive role model, one who inspires hope and belief. No better than Jesus!

In the midst of his darkest night Jesus exhibits remarkable confidence in the future and in the days to come this would have been great encouragement to the disciples. V20 – Jesus is quite sure that others will believe, just as his first disciples had done. As disciples heard this it must have encouraged them.

Jesus prayer should be constant encouragement to us also. We may sometimes wonder - ‘Will anyone listen! No one seems interested’. Jesus prayer assures us that people will believe – and true to form – they did then and they are still now. Our job is to go out and tell them about him. More of that another time!

In this last part of his prayer Jesus prayers for those who at that time were yet to believe – that includes you and me and every other believer since and yet to come. And what is Jesus main prayer?
Jesus big prayer for us is that we will be united
Wow, it’s almost as if he knew something isn’t it, for from the churches infancy unity has been a problem! Don’t have to read far into the Acts to discover that Jesus followers began to struggle to agree with each other! Much of the early problems were between Jewish background Christians and Gentile Christians – explain this! (Jews tended to be conservative, cautious and concerned to get things right, gentiles on the other hand didn’t have half the scruples and were seen by the Jewish background believers as being disrespectful and sloppy). The first ‘general synod’ in Acts 15 was called to discuss this very issue. Later Paul’s letter to the believers in Galatia (part of modern day Turkey) also focused on this issue.
There have always been differences between believers so let us not beat ourselves up as if things are any different today than they used to be! But at the same time clearly it’s not what Jesus wants – he wants us to be united and to demonstrate that unity in real ways.

So why can’t we all just be one big family – in local church and between churches?
It’s a lovely ideal – but there’s a problem; families rarely work like that! Different characters, like, preferences, abilities, experiences, etc, mean that even in families people struggle to get on with each other! And it’s the same between churches! We may be saved, but we’re not yet perfect.
We may be Xians but we have our preferences in terms of the way we do things – some like it loud, some quiet; some formal, some informal; some like lots of Bible teaching, others lots music – (though it’s best to like lots of both!); some think the Bible teaches Baptism is sprinkling babies – others know that’s not right!!! I jest of course – I jest about a difference because at the end of the day this isn’t what Jesus has in mind here. There will be differences on these kinds of things and common sense dictates that to try to force everyone together in one big family just doesn’t work for long. Great to come together for a while, for a one off – but it rarely works for long. Hence different churches, different denominations, etc. I don’t think Jesus is too hung up by this. What clearly does make him sad is when different churches and denoms can’t get on together and constantly snipe and criticise each other.
But there’s another much more significant problem we face when it comes to unity between Christians. Look carefully at who Jesus prays for – v22 ‘those who will believe in me’ . Here is THE
a. Basis of Christian unity: ‘Those who believe in me’. Belief in Jesus. But what does that mean? Satan and his followers believe in Jesus but they are not his disciples! It much more than simply believing he lived and was a good man and said some good things - To believe in Jesus is to trust him alone to deal with my sins and get me into heaven; alongside that it means I yield my life to him and welcome him in as my leader – my boss.

· Sadly not all who profess to be Xians believe and do that! Some believe in Jesus but who make no pretence to try to let Jesus rule them. Real faith will reveal itself in submission to Jesus. Without that a huge question mark remains over the person. Without evidence of real trust in Jesus we can be friends with a person (we must do that!), but there will always be a barrier and block somewhere in the relationship as they will not be fully pulling in the same direction. Ultimately their priorities lie elsewhere and so friendship can only go so far.
· Even sadder is that there are churches that don’t actually believe that either. Let me give the RC church as an eg: it teaches that you must be baptised and accepted into the church and then you keep up that contact with the church through Communion and confession, etc. It doesn’t say it very loudly but it believes that other churches aren’t really churches and that only those baptised into the Catholic Church are really Christians!
 Not every individual catholic says that – but it’s the official teaching. Add to this that it also believes that for certain sins confession to a priest and acts of penance imposed by the priest is necessary for forgiveness and reconciliation into the church – without which you will not get into heaven.
Now you’ll appreciate that it’s pretty hard to work alongside a church that believes that sort of thing which is so contrary to what Jesus actually taught. It starts to explain a little of why we don’t just join up with every ‘church’!
b. The quality of Christian Unity – v21 ‘…just as you are in me and I am in you.’

It is clear that this unity is meant to be more than a nodding acquaintance or agreement. The unity between Father and Son is one that we will never fathom; they are one, v22, yet they are distinguishable. Father and son are different, take on different roles and jobs but are always in complete agreement.
This is the kind of unity, solidarity that Jesus prays to be experienced and demonstrated amongst us. We are individuals, yet we are to be one in purpose, love and in co-operation with each other. The whole true church is meant to be working, moving, operating as one! A body has many components, each with a different function, each looking different, yet they go together to make one body that works well. This is how Jesus prays for the church to be – which leads to the last thing to say – which is about
c. The Purpose of our Unity - V21 ‘…so that the world may believe’
As strange as it seems but the unity and love among Gods people is actually meant to be one of its defining features. Instead, as you and I know, far too often it is the exact opposite that is the case - disunity, suspicion, division is what people see. That works against the very thing we’re trying to do! It’s like trying to drive farward with blocks under the wheels.
Two things: a) We each have a responsibility as to how we talk and treat each other and what we say about other Christians. Think carefully before criticising another Xians and church in presence of unbelievers. What does it say to unbelievers? This isn’t a choice it’s a responsibility we all have. B) We should also be careful in the way we speak about other churches. Easy to take cheap pot shots at those who do things differently or even those with whom we disagree – but does it do any good? Will those comments make people think well of God? Will they encourage someone else to believe? We don’t have to agree, but we can avoid being disagreeable.

Practical conclusion:
1. Lets us do all we can to foster and maintain unity. In Eph 4 – ‘make every effort…’. This may mean one or more of many things: In everything think of others, seeking to avoid anything (words, actions, silence, looks) that may offend or hurt another Xian – in this church or any other. Think (every time if poss!) – will this help? And don’t bear grudges. Sort things out – go speak with the person and if you don’t feel able to do that 1:1 ask someone else to help you. Whatever you do – don’t let it fester – that is counter to everything Jesus prays for.

2. Between churches we have a responsibility to express our unity with other true Xians. It is a sin not to do so, and grieves the spirit. We must respect others emphasise and our differences, but if a person is really believing Jesus, trusting him alone for salvation and trying to walk in obedience, then we have a responsibility to stand with them.

Prayer: ‘Jesus, we see your will is for unity, real unity, in your church. Forgive us that we haven’t always taken this as seriously as we should and have grieved you because of this. Help us to demonstrate in our fellowship here, and with our brothers and sisters in other churches, the unity that is your plan for us.

This material is copyright ©2011 Whitton Baptist Church and is licensed under a		 �HYPERLINK "http://creativecommons.org/licenses/by/2.0/uk/"�Creative Commons Attribution 2.0 UK: England & Wales License�

� http://carm.org/catholic-salvation-attain

