[image: image1.png]

GOD – WHO IS HE?
Introduction

‘Not this, but the Maker of this...’
Why we must think rightly about God

“The chief end of man is to glorify God and enjoy Him forever”.
(The Westminster Catechism)

Such a statement contrasts sharply with the humanistic philosophy of the world in which we live; what is being said is that creation exists for the glory of its Creator; that man is the crown jewel of creation, and as such, possesses a unique capacity to worship, glorify and honour his Maker.

The lost glory of this fallen world, and in some measure the church of Jesus Christ today, is that God is no longer central to our existence nor is He magnified and adored in the way He deserves to be -

A W Tozer in his little book ‘The Knowledge of the Holy’ says this –
‘The Church has surrendered her once lofty concept of God and has substituted for it one so low, so ignoble, as to be utterly unworthy of thinking, worshipping men. This she has done not deliberately, but little by little and without her knowledge; and her very unawareness only makes her situation more tragic...’
It is imperative that we think rightly about God. This is not about us; this is about the Majesty of Heaven – ours is to stand open mouthed in astonishment and wonder.
When Jesus walked the earth the first thing we find about Him when He was in the Temple as a young boy is, ‘they were astonished and amazed; they wondered’ (Luke 2:47 – 50 KJV)...

As He is released into His ministry on earth, they marvelled, they were astonished; they were in awe, they wondered...(Mark 1:27, 2:12, 5:20, 5:42).
The healing of the human soul begins by restoring Him to His rightful place of amazement, astonishment, awe and wonder.

At Jesus’ last interview on earth with the apostle John; we observe John’s reaction when He sees the glorified, risen Lord, the One upon whose breast he had leant –

Revelation 1:12 – 17 NKJV
‘12Then I turned to see the voice that was speaking with me. And having turned I saw seven golden lampstands; 13 and in the middle of the lampstands I saw one like a son of man, clothed in a robe reaching to the feet, and girded across His chest with a golden sash. 14 His head and His hair were white like white wool, like snow; and His eyes were like a flame of fire. 15 His feet were like burnished bronze, when it has been made to glow in a furnace, and His voice was like the sound of many waters. 16 In His right hand He held seven stars, and out of His mouth came a sharp two-edged sword; and His face was like the sun shining in its strength.
17 When I saw Him, I fell at His feet like a dead man.’

John sees with his physical eyes the glory of the risen Lord. And his reaction is not unusual – it is the norm for those who have seen Him – they fall down before the glory –
Abram sees and hears Jesus -
Genesis 17:3 NASB
‘3Abram fell on his face, and God talked with him’

He falls down before the glory.
Daniel 10:6 – 9 NAS
‘6His body also was like beryl, his face had the appearance of lightning, his eyes were like flaming torches, his arms and feet like the gleam of polished bronze, and the sound of his words like the sound of a tumult. 7 Now I, Daniel, alone saw the vision, while the men who were with me did not see the vision; nevertheless, a great dread fell on them, and they ran away to hide themselves. 8 So I was left alone and saw this great vision; yet no strength was left in me, for my natural colour turned to a deathly pallor, and I retained no strength. 9 But I heard the sound of his words; and as soon as I heard the sound of his words, I fell into a deep sleep on my face, with my face to the ground.’
Daniel falls down before the glory...he saw and heard ‘awful’ things – dictionary definition of awful: a feeling of amazement and respect mixed with fear that is often coupled with a feeling of personal insignificance or powerlessness; the ability to inspire dread or reverence.

That’ll be it.
We are all starved for His glory; the hunger in every human heart is for this - a return of the glory of God to its blazing, all consuming, fiery place at the very centre of our being...we were created to worship Him in His glory.
Worship is what God is all about, and God is what worship is all about – Romans chapter 1 tells us that we become what we worship...there is a war on for our worship beloved – because we become what we worship -
Matthew 4:9 NASB

9 and he said to Him, “All these things I will give You, if You fall down and worship me.”
We can trace every human aberration and all our restless searching for security back to this one thing - we have done a trade; we have exchanged the glory of God for something other than Him... Every disorder of our lives body, soul or spirit; sexual, emotional, or psychological, can be traced back to the exchange of the glory of God and worship of Him to something ‘other than’...
We become what we worship.
Worship is our response to what we value most...we are all, always, worshipping something...exchanging the Creator for something He has created. Worship says -
‘This person, this thing, this experience (this whatever) is what matters most to me...it’s the thing of highest value in my life’1

It is time beloved of God to refocus, to relocate ourselves -
Psalm 19: 1 – 2 NIVUK
‘1The heavens declare the glory of God;
the skies proclaim the work of his hands.
2 Day after day they pour forth speech;
night after night they reveal knowledge’
John Piper in his little book ‘Seeing and Savouring Jesus Christ’ says this –

‘The reason for wasting so much space on a universe to house a speck of humanity is to make a point about our Maker, not us...The physical eye is meant to say to the spiritual eye “Not this, but the Maker of this, is the desire of your soul”.’
So for you, personally, right here, right now – let me ask you a question – just what is the desire of your soul?
Remember, you become what you worship...
To know Him, is to love Him; to love Him is to worship Him; to deliberately place Him at the centre of our lives, making Him our Lord as well as our Saviour, will result in personal transformation, we become what we behold...no longer self-centred, but God-centred our lives will become filled with adoration, thanksgiving, praise and worship.
To know Him, love Him and worship Him, is to enjoy Him; to bless Him and worship Him is why we exist, God created us for fellowship with Him – His passionate desire is that we return to first love...on His terms.
Your heart, beloved of God, will know no lasting peace, no home, no rest, until it finds its rest in Him.
 ‘I find no secure place for my soul except in You.’2
I find no secure place...
We can know the Bible and answer questions on Bible Challenge; we can fool ourselves and agree with what it teaches, but that in itself does not open us up to God in the way in which He so desperately desires...He wants us to know Him; He invites us now to open our hearts and receive Him afresh; in this our attitude of receptivity will determine our destiny – Jesus gives to those who receive Him – our attitude will, most definitely, determine our altitude...
So, we are about to embark on the most exciting journey of our lives, exploring the nature of this great God whom we serve...and we do so with great awe and trepidation for –

Hebrews 12:29 NKJV

‘29 For our God is a consuming fire.’
What comes into your mind when you think about God?

What comes into our minds when we think about God is the single, most important, thing in our lives; how we see Him, how we relate to Him, and how as a result of this, we live our lives and we portray Him to those around us.
‘...a long habit of not thinking a thing wrong, gives it a superficial appearance of being right...’
Thomas Paine, ‘Common Sense’ Pennsylvania Feb 14 1776
Ummm...I need to think about that statement...
The writer to the Hebrews had this to say to the Jewish believers -

Hebrews 5: 11 – 14 The Message

‘11-14I have a lot more to say about this, but it is hard to get it across to you since you've picked up this bad habit of not listening. By this time you ought to be teachers yourselves, yet here I find you need someone to sit down with you and go over the basics on God again, starting from square one—baby's milk, when you should have been on solid food long ago! Milk is for beginners, inexperienced in God's ways; solid food is for the mature, who have some practice in telling right from wrong.’
Thinking rightly about Him means that as created beings, we must elevate our image of Him, our worship of Him and our fellowship with Him and in doing so we will develop the mind of Christ.
We must ask ourselves what mental image we currently hold –
Do I have a right view of Him?

What is my current view based upon?
Is it the same as it was last year, the year before...?

Is it time for an upgrade?
Am I afraid of approaching Him?

Do I fear what He might require of me?

Do I see Him as a Taskmaster/a Schoolmaster/a withholding God?

Is He to me a God who is near or a God afar off?
Is He God ‘All Matey’, or God Almighty?

Do I know I am both His beloved child and His maturing son?
It is my prayer that this little series will cause you to think deeply about your relationship with Him and seek Him for any adjustments He may deem necessary...beloved, do not try to rush this process, savour it as though your life depended upon it, because it does. Slow down, enjoy Him and enjoy yourself enjoying Him...
King David said this –

2 Chronicles 6:18 KJV

‘18But will God in very deed dwell with men on the earth? Behold, heaven and the heaven of heavens cannot contain thee; how much less this house which I have built!’
David had a right view of God, his journal, the psalms, display this.
We cannot think of God without awe, without Majesty...without infinity...for whatever He is, He is infinitely – He is without any finite or measurable limits; He is exceedingly great, He is – indescribable – and He is indescribably, wonderful and beautiful; He is kind and good, He is gracious, He waits...He is altogether lovely...
David it was who also said –

Psalm 34:3 KJV

‘3O magnify the LORD with me, and let us exult his name together.’

To magnify may mean one of two things –

· Make something look bigger than it is or

· See something as big as it is
For example –

 I will magnify:
I will magnify. I will magnify that quarrel with my friend. Every rolled eye and exasperated groan, I will dwell upon until I can no longer stand to look upon her. I will hold her errors ever before me, and will view her henceforth with suspicion and mistrust. I will magnify, I will magnify, I will magnify my worries and my cares. As a dog gnaws upon a bone so I will gnaw upon my anxieties. So will my forehead crease with a multitude of lines as a ploughed field and thus, the molehills will be transformed into mountains! So shall I be cast into the uttermost depths of despair. I will magnify, I will magnify, I will magnify. I will magnify the things that cause me to fear: shudders will fill my inward parts as I cringe along life’s paths. Surely my limbs shall turn to water as I meditate upon them. I shall imagine calamity and disaster at every turn and my dwelling place shall be...under the blanket for evermore...I will magnify I will magnify, I will magnify my failures as a Christian, shame shall fill me in the watches of the night and guilt shall come in the morning. Every trivial loss of call will seem enormous in my sight, surely disgust and remorse shall follow me all the days of my life. I will magnify...(Author unknown)

We laugh but the truth is, we will always magnify something – so what are you currently magnifying?

Is it empowering you or reducing you?
Is it introducing doubt and unbelief?
Is it good or bad for you?

The language the psalmist David used means the latter; and to exult, means to praise, laud, rejoice in and acclaim...it is the same as exalt – pay tribute to and sing the praises of.

This magnificent Creator God who lays out the heavens as a curtain, Who dies for us, Who calls us, stoops to lift us, heals us and calls us into intimate fellowship with Himself, Who places us in His Beloved Son...this is the Person Whose nature we shall be exploring – He is ‘altogether lovely’...and we desperately need a right view of Him; we need to think rightly about Him.

Only to sit and think of God,

O what a joy it is

To think the thought, to breathe the Name

Earth has no higher bliss.

Frederick William Faber

Thinking about Him, meditating on Who He is, is what renews our mind, so we will be spending some time considering what we are exploring...we will be having some ‘selah’ moments which means - pause and calmly think about that...I urge you, therefore, to begin, if you do not make a practice of it already, to set aside time to think deeply about God – just Who is He for you?
Julian of Norwich said this –

‘His will is that we should busy ourselves in loving and knowing Him...’3
‘We should busy ourselves in loving and knowing Him’ – begs the question what is it currently that we spend our time busying ourselves with?

And how much of it will be of use for eternity?

Jesus said it this way – John 17:3 NASB
‘3This is eternal life, that they may know You, the only true God, and Jesus Christ whom You have sent.’
Knowing God – really knowing and understanding how He thinks and feels, always has eternity attached; it will take eternity and we will never fully know Him – but then He has set eternity in our hearts (Ecclesiastes 3:11) eternity is not something we will step into when we die, we are already in it – we were born into it; every living soul, saved or unsaved, is eternal, and it is our inheritance to spend eternity with Him – we were created for fellowship with Him – forever – our Bridegroom King - and He wants us to know Him before the wedding takes place...

‘Know Me, I want you to know Me’

Our quest to know Him is endless, and He initiated it! He wants us to know Him - what a delight! He Himself wants us to know Him, He is a God who reveals Himself to His people from Genesis to Revelation so what comes into our minds when we think about Him is the most important thing about us...
As the ages close upon us, as the Holy Spirit prepares our hearts for eternity with our Bridegroom King, let this revelation of His desire towards you melt your heart to be wooed again – He says -
I want you to know Me,

Know My holiness

Know My perfection

Know My joy

Know My love

Know My goodness

Know My plans

Know Me

Know Me

I want you to know

Me...

And I have given you My Holy Spirit for this express purpose
‘The most revealing thing about the church is her idea of God, just as her most significant message is what she says about Him, or leaves unsaid, for her silence is often more significant than her speech. She can never escape the self-disclosure of her witness concerning God.’4
Brief life is here our portion

Brief sorrow – short lived care

The life that knows no ending

The tearless life is there.

There God, our King and Portion,

In fullness of His grace

We then shall see forever,

And worship face to face.

Bernard of Cluny
Beloved, think deeply on these things...
Beryl M
1’The Air I Breathe’ Louie Giglio
2‘Early will I seek You’. A 40 day journey in the company of Augustine by David Hazard
3’Revelations of Divine Love’, chapter 6 Julian of Norwich

4‘The Knowledge of the Holy’ A W Tozer
Oasis Community Trust is a Registered Charity No 1029128

visit

www.psalm131.com

for more free downloads
6 | Page

