PAGE
17

6 – Worship, in the Bible

 Worship is the most central theme of the Bible. We were created to worship, and God’s Word starts by telling us how Adam and Eve found fullness of personhood through intimacy with Him. Sadly the story of the fall follows, but fortunately the rest of the Bible is the account of God’s intervention on our behalf. Truly, it’s all about worship!
 God placed a deliberate plan in motion in Gen. 3:15, and it continues through the book of Revelation. It reveals the contest between God and Satan for the affection of men’s hearts (worship) – and tells about God making a way through the most costly transaction in history for humans to again find wholeness through intimate fellowship with Him.
 The Bible is God’s instruction manual on how to come back into relationship with Him, and how to live well. It’s not a bunch of legalistic “do’s and don’ts.” He knows what it takes for us to be deeply satisfied. Full of joy. At peace. Secure in every way. He created us – He knows that such LIFE can only come through worshiping Him, and He gave us “the Good Book” to tell us all about it.

 When I did flight training I taught many “rules” that were based on the realities of physical laws. We talked about the law of gravity; the principle of gyroscopic action; Bernoulli’s law and more. I did it so they could fly safely even in very challenging circumstances – and enjoy doing so. Pilots who ignore those rules will wreck airplanes and sometimes they die. Experiencing human wholeness in an environment that is hostile to us is much the same. In either case you have to go by the rules or pay the consequences! It is the Bible, God’s Word, which tells us what works and what doesn’t.
 The one who worships God will declare that His way is good; will seek to know and understand the scriptures; and will cheerfully submit himself to them. Such an approach creates a mindset that opens one to understanding and insight. It gives new light to many scriptures that are hard to understand when considered from the standpoint of our old nature and its physical and soulish interests.
The Psalms as Worship

 Read the Psalms as the testimony of one who found LIFE in God. Many of them declare His sufficiency in the challenges of life. They candidly reveal the tension between our broken humanity and the heart that truly loves God.

 Don’t just interpret them as a Christian who has received salvation through Jesus so you escape hell when you die. Read them as communicating with One who is infinitely superior to you, yet a totally understanding and loving friend. The One who knows you best but loves you most. The One whose acceptance of you has power to make life good. Power to quiet your restlessness and give you peace regardless of the storm. The One who wants to become your “all” if you will only let Him. To make you content regardless of what you have or don’t have. That is God of the Psalms. Give yourself to Him – worship Him.
 Read chapters 1 - 25 and make them your own words. Picture yourself lying on a grassy hillside looking into the blue sky above, declaring Psalm 19 to the One who longs for intimacy with you. We crave intimacy, yet we fear it because it implies being known and we don’t trust others to love us if they know us. David was able to press through that, and to be candid with God about his humanity and trust Him to still love and accept him. That is a high form of worship.
 Dare to let the words of 27:1 and vv13-14 lead you into similar declarations of praise and worship. Surrender your will, pride and emotions to God and see what it does to your inner person. It will give you a fresh perspective on the issues of the day. Allow the power of God’s presence to rise within you and set you free from fears. Worship Him.

 It is God, whose power, presence, provision and protection make life good. He is the One who makes the difference between life and LIFE! David might complain to Him, as in 22:1-2, but read on! Note that he always follows his lamenting with a declaration that, although life seems rotten at the moment – God is good! That sort of worship would transform many Christians. Try it!
 Keep reading Psalms and pause to soak on 42:1-2: As the deer pants for streams of water, so my soul pants for you, O God. 2My soul thirsts for God, for the living God. When can I go and meet with God? That – is worship. It is the heart which reaches toward God. It will find Him, and will be filled to overflow-ing with LIFE. Worship Him.
Worship in the Words of Jesus

 The Beatitudes describe the reward of a worshiper, as in Mt. 5:6: Blessed are those who hunger and thirst for righteousness, for they will be filled. These “beautiful attitudes” and their fruit are only for those who have abandoned their self-centered fight for wholeness, and choose to instead walk in God’s way.
 Please note that it does not say, “Blessed are those who want to do right,” as in a right action. It is the hunger to be righteous, that is, rightly related to God and thus living in accordance with His plan for us. The doing follows the being. We get that all wrong and become satisfied with trying to do right while still under the overwhelming influence of our fallen nature which expresses the appetites of the soul and body. To hunger and thirst for righteousness is to acknowledge our need for God and His way and to repent of (turn from) trying to do things our way. That is worship and it has great reward!
 Consider also Mark 8:34-38, and especially 34a-35: If anyone would come after me, he must deny himself and take up his cross and follow me. 35For whoever wants to save his life will lose it, but whoever loses his life for me and for the gospel will save it. Do we want to “save” our life, i.e. preserve the right to determine what is good for us, or will we die to our self-rule and live for Him? Jesus speaks clearly and our response indicates the object of our worship.
Worship in the Writing of the Apostles

 God knows the struggles that we experience in our battle with the inclinations of the old nature, so He had the Apostles write about how we can enter fully into His provision for victorious and abundant living.

 Implicit in our choice to seek LIFE in Him is the need to abandon pursuing it through satisfying the affections of the body and soul, and there is much teaching in the Word toward that end. James 4:7-10 is a good example, including: Submit yourselves, then, to God. Resist the devil, and he will flee from you. Do Christians sometimes try to resist the devil without first submitting to God – and then wonder why he doesn’t flee?! It is when we choose to worship God, that is, declare Him good and submit to Him, that we have power over Satan.
 In II Cor. 6:16 – 7:1, Paul is not writing about being “good” as much as our need to decide who we will worship in our attempt to find life’s fullness. He speaks of choices that are part of worship.
 Summed up – choose God; flee evil; walk in the light of His presence; and we will be family with Him. That is LIFE. It is worship of God, and it is very different from the religion that so many know.
Worship in Hebrews, Peter, Revelation
 Would you agree that the heroes of faith in Hebrews 11 were God worshipers? Didn’t they determine to find their deepest satisfaction from their relationship with God, and didn’t that require a renunciation of things of the earth? And isn’t that what enabled them to remain faithful through suffering and death? Is there any reason to think that it is different for us today and in the coming darkness?
 Peter’s several rich discourses on suffering are addressed to those who have made God, their god. As they suffer they find their identity, purpose and comfort in Him. They are purified and equipped to serve others. They learn that suffering is a servant of joy, and that the best things in life come through the most difficult things in life. That is a spirit-led mindset. It is worship and it is transformational. Consider I Peter 1:6-9; 2:19-23; 3:13-17; 4:1-2; 4:12-19 and 5:6-11.
 Finally, as you read the book of Revelation, do so from the perspective of worship. That’s what it’s about, isn’t it – the contest between God and Satan for the affection of men’s hearts, and the final result of choices we make?
Personal and Discussion Questions
A. How do you respond to the first paragraph on Page 17? Mark one.

 Strongly agree Its close It’s waaaaay off!

 B. On the discussion on Page 18 on Mt. 5:6, what difference do you see between wanting to be righteous, and just wanting to do right – or isn’t it a big deal?

C. How realistic is this statement toward the top of Page 19? “Implicit in our choice to worship God and to seek LIFE in Him is the need to abandon pursuing it through satisfying the affections of the body and soul,”
THE TRUE WORSHIPERS, Nov. 16, 2010, ©2010 Ken Stoltzfus, www.john2031.com
7 – The True Worshipers

 "Sir," the woman said, "I can see that you are a prophet. 20Our fathers worshiped on this mountain, but you Jews claim that the place where we must worship is in Jerusalem." 21Jesus declared, "Believe me, woman, a time is coming when you will worship the Father neither on this mountain nor in Jerusalem. 22You Samaritans worship what you do not know; we worship what we do know, for salvation is from the Jews. 23Yet a time is coming and has now come when the true worshipers will worship the Father in spirit and truth, for they are the kind of worshipers the Father seeks. 24God is spirit, and his worshipers must worship in spirit and in truth." John 4:19-24

 “God is spirit, and his worshipers must worship in spirit and truth” is one of the most far-reaching lines in all of scripture. It stands in stark contrast to the way God had related to His people in the years since the fall of man and introduces a revolutionary and foundational component of authentic Christian faith.
 If we are to worship God in spirit and truth, it signals that our spirit has been made alive again and that our spirit-to-spirit communion with Him has been restored – and that has everything to do with what it means to be “Christian.”
 New Testament worship is no longer a matter of time, leadership position, form or ritual. It transcends the former political and geographical definitions of what it meant to be the people of God. Incredibly, the Spirit of God was previously with or upon those who loved God – but is now in us. (John 14:17)

 Worship was previously shaped around the limitations of fallen man but is now to be patterned after the nature of God. God is spirit and as we enter into relationship with Him, through Jesus Christ, our worship is more in the spiritual sphere and less of the body and soul.
 Please bear with my faltering attempt to define what it means to worship God in spirit and in truth. Take these thoughts as a starting point, not as conclusive.

Worship in Spirit

 We worship in spirit:

· when we worship in harmony with God’s spirit nature and in accordance with His plan of coming directly to Him through Jesus;
· when we don’t depend on form or ritual;

· when we lay down the interests of the mind, will, emotions and body and enter into His presence without baggage, demands, or instructions to Him.
When We Worship in Spirit:

· we experience spiritual interface with God as our spirits are co-joined. His LIFE flows into our spirit, and we are filled to running over with His presence;
· He gives us identity, significance, purpose, security, a sense of well-being and unexplainable personal joy;
· The light of His presence shines in us and through us, bearing testimony to His goodness and making us fruitful in serving Him.
Worship in Truth

 We worship in truth:
· when we come before Him, knowing that we can only do so because of Jesus’ gift of righteousness and that there is yet much work for Him to do in us;
· when we have accepted His forgiveness and cleansing and come in agree-ment with who He says we are because of the work of Jesus;
· when we don’t try to hide anything from Him;
· when we lay down all pretense and self-importance and acknowledge how “nothing” we are in ourselves;
· when we bring a sincere, vulnerable and open heart. We don’t pretend to know what is best for us, and instead open ourselves to the direction, instruction, correction and encouragement He speaks to us.
The Great Turnaround
 Part of the profundity of John 4:24 is that it reveals a reversing of the event through which our spirit was diminished. Because of their sin, Adam and Eve were driven out of the Garden where they had communed directly with God, but because of the work of Jesus we are invited to come back into spiritual intimacy with Him! It is a turnaround unparalleled in the annals of history!!

 I propose that our present relationship with God is even more glorious than the Garden experience. Man choosing to receive God’s grace and to worship Him, and to live in a way that shows the superiority of God over Satan, is more glorious than the Garden of Eden. Think of that! Worship God – for who He is and for what He has done for us!
 There’s more to “worship in spirit and truth” than I (or you) will ever understand. It is rich beyond words and worthy of our lifelong pursuit.

Personal and Discussion Questions
A. Regarding the attempts to explain the meaning of “worship in spirit” and “worship in truth?”

a) What would you add to or take from the comments there?
b) Which line is most helpful in your walk with God?

THE TRUE WORSHIPERS, Nov. 16, 2010, ©2010 Ken Stoltzfus, www.john2031.com
8 – Drawing Near to God
Therefore, brothers, since we have confidence to enter the Most Holy Place by the blood of Jesus, 20by a new and living way opened for us through the curtain, that is, his body, 21and since we have a great priest over the house of God, 22let us draw near to God with a sincere heart in full assurance of faith, having our hearts sprinkled to cleanse us from a guilty conscience and having our bodies washed with pure water. 23Let us hold unswervingly to the hope we profess, for he who promised is faithful. Heb. 10:19-23
 This is one of the most astounding and exhilarating, but humbling and challeng-ing texts in the whole Bible.
 It is humanly inconceivable that God – the eternal God Who is perfect, complete and without flaw; Who is all powerful; Who designed the universe and spoke it into existence; Who formed the human body with complexity and intricacy that we will never understand; Who created man in His own image and gave him a perfect world to live in; and Who loved us enough that when we rejected Him in favor of Satan, came to earth Himself and suffered the consequences for our sins – would invite us to come into “the Most Holy Place” to worship Him!
 We know that sin cannot enter that sacred place. We also know that we are never ever, even for a moment, holy enough in ourselves to qualify to come. We are invited to confidently enter “the Most Holy Place” with a heart that is naked and unashamed because the blood of Jesus has cleansed us from a guilty conscience and His gift of a robe of righteousness covers us. (Romans 5:15, Col. 1:22-23)
 It goes without saying that we come humbly, and grateful for the privilege. We come, knowing the truth of Titus 3:4-7.
Praise and Thank Him!
 Give praise and thanksgiving when you come into God’s presence. Declare that He is good. Faithful. Merciful. Powerful. All that you need and more. Tell Him you know that He loves you even as you are. That’s a good place to start and a safe place to run to if you’re starting to feel “down.”

 Declare that you know He is changing you on the inside – forming you into the image of Christ, as Paul says in II Cor. 3:18. It may be slow but it is happening! When you doubt that, declare Philip. 1:6: I am confident of this, that He who began a good work in me will carry it on to completion until the day of Christ Jesus. (paraphrased)
 As you declare who God is, and Who He is to you, you will be able to face the challenges of the day according to truth instead of fearful imagination. According to His power instead of your weakness. You will become like a child holding your father’s hand as you stand by the cage of a lion that is looking at you menacingly.
 Yes, come humbly but confidently into His Presence on the basis of what Jesus has done for you. Worship Him – and see what happens. It will!

The Secret Place

 There is something special about meeting God in the secret place. The place where it’s just you and Him. In Mt. 6:6 Jesus said: But when you pray, go into your room, close the door and pray to your Father, who is unseen. Then your Father, who sees what is done in secret, will reward you. Maybe your secret place is when you’re alone in your car. Or in your home or workshop.
 Any posture that suits you, works for Him. Speak quietly, shout, sing or be silent. Laugh. Cry. Eyes open or closed. Talk with God. (Talking with implies listening as well.) Yield yourself to Him and invite Him to commune with you.

 You might read a Psalm and make it your own expression to Him. If you find yourself declaring your woes to God, as David did, follow up by affirming His goodness. Express your feelings but please don’t accuse Him of failing you or of being inadequate. He is never inadequate. He never fails. The need always lies with us and He is more than ready and able to care for us! God made a perfect world and everything that is now broken, is so because of man’s choices and actions under Satan’s influence. It is arrogant and obnoxious for humankind to declare God unloving, inadequate or unable, and when we do that we distance ourselves from the Solution to our needs.

 Meditate on the love, strength and faithfulness of God and consider how they relate to your needs. Let Him tell you more about Himself – and yourself!
Confession Time

 It might be confession time. Confess specific sins, which can include your refusal to do what He has asked you to do.

 Tell Him the stuff about yourself that needs to be changed. The areas that need to be made new. The habits and attitudes that need to be replaced with those of Jesus. The struggle you have at the food buffet, or when you’re at the computer and no one’s watching.
 I say humbly but confidently that failure to curb any physical or soulish appetite and bring it into submission to God, produces spiritual vulnerability and defeat in other areas. Light leads to more light, darkness leads to more darkness.
 Secret sins lead to failure in other, visible ways, and they can be totally unrelated except that they both represent rebellion. We must judge ourselves instead of others in these matters but we ought to take them seriously.

 If you observe your life for a while you will see a repeated and predictable series of events (like a downward spiraling stairwell) that leads to anger, depression, repeated moral failure or other evidence of missing LIFE. Ask God to show you the entry point to that stairwell – the trigger event that moves you toward it, and the “turnaround points” on the way toward the bottom! Believe me, He can and will do that if you ask Him to!

 The trigger event might be something that is outright sinful. It can also be something that is not sin in itself but which inappropriately consumes our time, attention, money or other resources. Dealing with it can require our surrendering something to Him, and that represents an active choice. James 4:7-8 is instructive: Submit yourselves, then, to God. Resist the devil, and he will flee from you. 8Come near to God and he will come near to you. Wash your hands, you sinners, and purify your hearts, you double-minded. Look at the sequence of events there! God is ready to do His part!!
Hindrances
 If you are from a religious background that has strong traditions, symbols or cultural expressions, ask God to reveal if they hinder your pursuit of intimacy with Him. They can help you but also have potential to impart a sense of spiritual security that becomes a substitute for faith in God. You can’t depend on both.
 God can show you hindrances that you received through your family, church, community or national cultures. For example there might be patterns of thought, unwise or ungodly freedoms in some area, or dabbling in powers of darkness. Even if you never chose to be directly involved they can influence and hinder you. He can uncover them and set you free!
 Many Christians are handicapped by the actions of others against them in their childhood. It could be anything from unwise words that went deep, to rape. God knows, and He delights in revealing them to us and releasing us from their power. Wonderful things can take place between God and us in the quiet time. Just the two of us! I know.
Three Levels Deep

 Psalm 139:23-24 is powerful: Search me, O God, and know my heart; test me and know my anxious thoughts. 24See if there is any offensive way in me, and lead me in the way everlasting. This speaks of three levels of “knowing.” Our heart is the deepest level and only God knows what is there. We don’t fully know our own heart!
 Then, our anxious thoughts are known to both God and us, but not to others. Finally, our ways are known to Him, to us, and to others. (For more, see “Three Levels Deep” at www.john2031.com/sgb/4.html)
 Inviting God to come and search us at all three levels is an important part of what it means to worship in spirit and truth.
Holding On To Hope
 Let me propose that “holding unswervingly to the hope we profess” in v23 at the beginning of this chapter, means that we will not veer from seeking LIFE from God in spirit-to-spirit worship – in spite of the voices that come through the soul and the body as we face life’s tests, temptations and trials.

 It is no coincidence that vv 24-25 follow: And let us consider how we may spur one another on toward love and good deeds. 25Let us not give up meeting together, as some are in the habit of doing, but let us encourage one another—and all the more as you see the Day approaching. The fellowship of the body of believers is an important part of our advancing in our worship of God. There are many ways for it to happen, but it is increasingly important that Christians are in intentional, meaningful relationship with each other as the days grow darker.
Personal and Discussion Questions
A. Mark one phrase in each section that is helpful to you.

B. Is this material practical for real-life Christians in today’s world, or is it “pie in the sky” stuff?

THE TRUE WORSHIPERS, Nov. 16, 2010, ©2010 Ken Stoltzfus, www.john2031.com

PAGE

