First United Methodist Church

Springboro, Ohio
Rev. Dr. Suzanne Allen

March 8, 2015

Lenten Series “Learning to Pray”

Week 3: “The Power of Bread”

Matthew 6:24-35, John 6:35-42

 We’ve come to the line in our prayer, “Give us this day, our daily bread.”

 Daily bread. Mmmm. Daily bread, fresh baked, with the outside nice and crusty and the inside nice and soft. Anyone getting a little hungry? Can’t you smell it?? Sounds good, doesn’t it? Especially served warm with real butter on it…and homemade jam.

 And while we’re at it maybe a few eggs on the side or even an omelet, and some hash brown potatoes…on a lazy Saturday morning at a little restaurant overlooking the beach. Of course the sun would be out, the temperature in the mid-70’s, with a light breeze….

 Give us this day our daily bread. Our daily bread.

 Just our daily bread? There is a movement toward minimalizing, simplifying, but surely Jesus didn’t mean just plain bread. Surely he would let us ask for a little butter, let us make that bread into a sandwich. No one could really live on just bread along…didn’t Jesus say something like that? We all know about the different food groups and eating our fruits and veggies. In fact, we have been taught to go easy on the bread—too many carbohydrates.

 Food, that we are meant to consume, is a powerful thing. You might go so far as to say that it consumes us. It creeps into our thoughts as we plan our next snack or meal or remember that we have to stop at the grocery store on the way home or pack school lunches. It consumes our budget as we realize just how much money we spend on groceries and eating out each month. It consumes our environmental resources as we water and fertilize and spray for pests and truck our fresh produce across the country. It consumes our time as we shop and cook and serve and eat and clean up.

 We only need a little bread, some sort of grain to survive each day. And yet we have so much beyond that. We have our choice of every sort of bread product you could ever imagine, every creative presentation of that bread in combination with every other kind of food imaginable.

 And yet it never quite seems to be enough. We go to the store, to the restaurant. We leave full but not satisfied. Maybe we should have made a different choice. Maybe we should have eaten less.

 We look through the pantry, open the refrigerator, and think to ourselves, there’s nothing to eat here.

 Give us this day, our daily bread. This phrase, this 4th petition of The Lord’s Prayer, confronts us. Our daily bread, or even three healthy meals a day ought to be enough. But for most of us, it’s not. We want a little bit more. We stockpile. We indulge. We worry there won’t be enough so we take too much.

 Gandhi puts it this way, “Earth provides enough to satisfy every man’s need, but not every man’s greed.”

 Go pray, give us this day, our daily bread pushes us to ask, to wrestle with the question, what do I really need for today? Not, what do I want? What do I need for today? And then to look around and to realize that our needs have been met and exceeded.

 As those who live in a world where we have more than enough, as those who have hardly had to skip a meal let alone know what it’s truly like to be hungry, this prayer asks God to help us see what we truly need and to be grateful that we have it, and then to learn, despite the excess and abundance that we live in, to trust God each day as the source of all that we have and are.

 Give us today God, the ability to take and be grateful for what we need, and to understand that the rest is a gift that we can share with joy, because you will provide again tomorrow.

 Help us God, not to stuff ourselves silly, so full of food and stuff and opportunities and activities and work and anxieties, that we forget that we have everything we need, we forget that we are blessed, that we lose our hunger and our appetite for you, O God and your Kingdom and your will.

 It’s so tempting to take just a little bit more. It feels like we will be more secure, more self-reliant. But it takes all of our energy and time to do so. We become inward looking rather than outward and upward.

 Jesus says, “Do not worry so much about these things. Don’t you know it’s not all on you? Your Father in heaven is providing for you. It you seek His Kingdom and His righteousness; the rest will fall into place.

 It makes a difference when we remember that this request for daily bread is not the first or only line in this prayer. It comes after we remember who God is, after we ask for God’s Kingdom to come, after we ask for God’s will to be done on earth as it is in heaven. Then we begin to ask for our own needs in that context.

 We remember that in God’s Kingdom, everyone will have enough. The Bible describes God’s Kingdom like a great banquet. God’s will is that everyone is invited and has a special place there.

 As we pray for our daily bread with this understanding, we realize that it’s a request that is not just about me and my needs, filling my belly, but about us—all of God’s children—those who are too full, too hungry, just right.

 Willimon and Hauerwas say this “short petition not only directs our attention away from our own extravagance, and perhaps waste, but it also opens our hearts to those whose needs we might meet.”

NT Wright says, “It is impossible to pray this prayer without being horribly aware of the millions who didn’t have bread yesterday, don’t have any today, and in human terms are unlikely to have any tomorrow either.

 To pray this prayer changes our perspective. It reminds us that God does provide for us each day, that we are blessed. It calms our anxieties and pushes us to think about those who are hungry, and to share with them.

 There’s an Upworthy video that Maria put on our church Facebook page that helps us think about how easy it is to help be a part of God’s Kingdom banquet where there is enough for everyone. It looks a lot like a pizza shop. (video)

 We realize in Jesus’ words, that we also have a desire within us for more than physical bread. It’s a gnawing emptiness that can only be filled by Jesus, by the one who is the bread from heaven. The people wouldn’t leave him alone after the miraculous feeding of the 5,000. They just wanted physical bread. He wanted them to not be so focused on the physical bread that they missed the miracle of his presence with them. And so he talked about himself as the bread from heaven. As we pray this prayer, we realize we’re also praying, Give us this day, our daily bread from heaven, Jesus.
 As he invites us into God’s Kingdom, he offers us physical bread and encourages us to share with others, and he offers us the bread of heaven that satisfies our soul and encourages us to share it with others.

 As we pray this prayer we’re realizing God’s care and provision each day, we’re praying that all will have their physical hunger met, and that we might be a part of that, and we’re praying that each day our souls will be filled by Jesus, who is the bread from heaven.

