[image: image1.png]


GOD – WHO IS HE?
Why we must think rightly about God

God of all Comfort...

‘ What would happen if every preacher just preached about the Person and character of God for an entire year – who He is, His attributes, His perfection, His Being, the kind of God He is and why we love Him and why we should trust Him?’
A W Tozer answers his own question -
‘Faith would spring up like grass by the water courses.’1

Let’s pray shall we -
‘Father, teach us Your ways.  We would know You; not as our imagination paints You, but as You truly are – we want to think rightly about You Lord, for our future and our faith depends upon it. We draw near with full assurance; quicken to life every power within us that we may lay hold on Your eternal truths; open our eyes that we may see You as You are; give us acute spiritual perception, eyes to see You and ears to hear what You would say to Your own. Make heaven more real to us than earth has ever been; kiss our hearts, open our eyes, awaken us to Your great love, enable us to respond...fill us with faith to believe. 
For Jesus sake, and in His Name. Amen.’ 
 ‘The bride eyes not her garments, but her dear Bridegroom’s face

I will not gaze at glory, but on my King of Grace’2
Soon, maybe much sooner than any of us realise, in ‘the twinkling of an eye’ we will be with Him – it will be too late then to prepare our hearts for the meeting with Jesus – now is the time, today is the day of decision...we must not waste our lives...
Perhaps you have been secretly searching, longing, to find that place of total abandonment to the Lover of your soul; you feel a stirring of your heart to reckless, uncontrolled, abandon; a casting aside of all that hinders you in your relationship with Him – beloved, He is drawing you; the fire of His love is touching your heart because He wants you to know Him as your Lover, your Comforter...
‘Still, still, without ceasing,

I feel it increasing

The fervour of holy desire;

And often exclaim,

Let me die in the flame

Of a love that can never expire.’
Madame Guyon
‘I saw in this time how intimately He loves us; I saw that He is everything we know to be good and helpful. In His love He clothes us, enfolds and embraces us; that tender love completely surrounds us, never to leave us. As I saw it, He is everything that is good...And He showed me more, a little thing, the size of a hazelnut, on the palm of my hand, round like a ball. I looked at it thoughtfully and wondered “What is this?” and the answer came “It is all that is made. It exists now and forever because God loves it”. In short, everything owes its existence to the love of God’ 3

Never again will you hunger, never again will you thirst, when you find Him, you will discover – He is enough, He is - 

The God of all Comfort.

2 Corinthians 1: 2 – 4 NKJV

‘3Blessed be the God and Father of our Lord Jesus Christ, the Father of mercies and God of all comfort, 4 who comforts us in all our tribulation, that we may be able to comfort those who are in any trouble, with the comfort with which we ourselves are comforted by God.’ (Emphasis mine)
And, like everything in our Christian walk, God’s comfort must be received by –
Faith.
Faith, faith in Who He is...and what He is like.
Faith is the bridge across which we must walk, into knowledge. 
When we know we will no longer need faith, because we will know Him and in the knowing, we will love Him for to know Him is to love Him and to love Him is to desire Him as our chief happiness...
‘What is the chief end of man? The chief end of man is to glorify God and enjoy Him forever.  That which he should seek after as His chief happiness’
Galatians 5:4 - 6 The Message
‘4-6 I suspect you would never intend this, but this is what happens. When you attempt to live by your own religious plans and projects, you are cut off from Christ, you fall out of grace. Meanwhile we expectantly wait for a satisfying relationship with the Spirit. For in Christ, neither our most conscientious religion nor disregard of religion amounts to anything. What matters is something far more interior: faith expressed in love.’
The transition from faith to knowledge comes via our interior experience of Him – our love relationship - as a result we say with Abram – ‘I know You...far be it from You...’
Genesis 18: 25 NKJV
“25Far be it from You to do such a thing as this, to slay the righteous with the wicked, so that the righteous should be as the wicked; far be it from You! Shall not the Judge of all the earth do right?”
Abram’s confidence in God, obtained through the obedience of faith, enabled him to approach God and bargain for the lives of the people in Sodom...and be known as the man who was God’s friend...
James 2: 22 – 23 NKJV

‘22 Do you see that faith was working together with his works, and by works faith was made perfect? 23 And the Scripture was fulfilled which says, “Abraham believed God, and it was accounted to him for righteousness.” And he was called the friend of God.’
So when God describes Himself as the God of all comfort – we need faith to believe and receive the comfort which He seeks to give us; we must embrace it; if we let Him, we will experience His arms enfolding us and reassuring us of His presence with us, and we will know the peace that by-passes our understanding - because He loves us and has everything covered...

‘Everything owes its existence to the love of God’

And that love has everything covered - all our needs, all our tribulations, all our cares, all our worries; all our joys and triumphs and He wants to be intimately involved; He is not a God afar off, but a God Who is near – in Him we live and move and have our being...
Nothing exists without Him and He is fully engaged with all He has made – all that is made, all that exists, exists because He loves it...

‘He is our Maker, our Keeper, our Lover and our eternal joy and bliss.’4
When He says -

Jeremiah 29:11 NKJV

“I know the thoughts that I think toward you, says the LORD, thoughts of peace and not of evil, to give you a future and a hope.” (Emphasis mine)
He does not lie.
We live in a land of lies and deception; we are born into a mindset of deceit, suspicion and mistrust – we inherited it from Adam - ‘Did God really say?’ But when we are born again from above, into the Kingdom of God, everything is different we have a new heart; our affections are set on things above, not on the earth beneath, we are being renewed in the spirit of our minds - Colossians 3: 1 – 3, Romans 12:1 – 2 we are on a journey into the heart of God who cannot lie for He cannot be other than Himself... 
So we cease to be suspicious of God’s motives and take Him at His word...
Don’t we?
Well, don’t we?

Falsehood and deceit are not known in heaven...God is honest, truthful, frank, and straightforward; in Him there is no shadow of turning so when He says...
 “I know the thoughts that I think toward you, thoughts of peace and not of evil, to give you a future and a hope.” 
We can (choose to) believe Him. 
Until we come to the place where we are utterly convinced that He is good, and His intentions towards us are good, we will struggle with the twins doubt and unbelief – so we really need to settle it at the front end that God is Good and has good intentions for us so that when we fall into trials, we understand what they are all about and co-operate with Him in the gift...
James 1: 2 – 4 The Message

‘2-4 Consider it a sheer gift, friends, when tests and challenges come at you from all sides. You know that under pressure, your faith-life is forced into the open and shows its true colours. So don’t try to get out of anything prematurely. Let it do its work so you become mature and well-developed, not deficient in any way.’

Let patience have its perfect work...don’t try to get out of anything prematurely...
Because He has comfort for you -
If thou but suffer God to guide thee

And hope in Him through all thy ways,

He’ll give thee strength what ‘ere betide thee

And guide thee through the evil days;

Who trusts in God’s unchanging love

Builds on the Rock that nought can move.
Georg Neumark 1621 – 81

It is ludicrous isn’t it – we come into the world with nothing and we go out the same way; we have nothing; we own nothing; we can control nothing; we can possess nothing – yet we behave as though we are masters of our own destiny, even when we have taken Him as our Lord. 
Which, of course, brings me to the question which I must next put to you – is He Lord, or is He simply Saviour?

The issue of His Lordship* may just be the barrier which keeps you from believing, receiving and letting go...the obstacle which is keeping you in doubt and unbelief, keeping you from growing up in your faith; for you are not living in faith, experience, and knowledge, but in doubt, misery, unbelief, worry and anxiety...if this is you, there is a prayer after the end of this message you may wish to pray.
So we are faced with the nature of God and surprisingly we find that faith does not rest on His promises alone, but goes back to the character, the nature, of the One who made them – if faith for you, rests simply on the promises of God pulled out at random as you have need you have faith in faith, not in Him...behind your back your fingers are crossed...
And you are setting yourself up for disappointment.
Promises are only as good as the character of the one who made them; you must know Him and which promise He has made you... 
So to lay hold of the promises means we must first lay hold of the Promise Maker and the Promise Keeper. 
Faith rests in our confidence in the character, the nature, of the One who promised...
We come to the place in our lives where He asks us, like He asked Abraham to render up our treasure, our Isaac; that thing that is getting between Him and us...and we are decimated.  
At that place there will be no dozen possible choices for us – just one and an alternative. 
Our whole future will be conditioned by the choice we make -
Have you come to the Red Sea place in your life,

Where, in spite of all you can do

There is no way out, there is no way back,

There is no other way but through?

Then wait on the Lord with a trust serene

Till the night of your fear is gone

He will send the wind, He will heap the floods,

When He says to your soul, ‘Go on’.

Annie Johnson Flint

We are often hindered from handing our treasures to the Lord, for fear of their safety, as though He is unable to keep that which we commit to Him. This is especially true when those treasures are loved friends and relatives...
We need have no such fears, our Lord came not to destroy, but to save – everything is safe which we commit to Him and nothing is really safe which is not so committed for we possess nothing... and everything should be recognised for what it is - God’s gift, on loan to us; they should never be considered to be ours to possess, only ours to steward until He asks for their return....

‘All our circumstances are designed to enable us to be established in our faith and to be overflowing with gratitude.’
Graham Cooke.
Faith.
Everything is designed to establish us in our - faith. 
You may remember in the introduction to this series I asked you to ask yourself some questions –

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? 
Do I know I am both His beloved child and His maturing son?
So I ask again, do you have a right view of God?

If you will draw near to the holy men and women of the past, you will not go very far before you experience the heat and passion of their desire after God – in letting go of everything they possessed in earthly terms, they received because of their ardent pursuit.  Something of the very nature of God entered into their hearts and caused them to burn like Moses’ bush; burning but not consumed; a living flame of love; their desire was rewarded with a fiery passion and longing to pursue Him which refused to be satisfied until they found Him...
 ‘We taste Thee, O Thou living Bread,

And long to feast upon Thee still:

We drink of Thee, the Fountainhead

And thirst our souls from Thee to fill.’
Bernard of Clairvaux
To have found God and still pursue Him is the paradox of love –

1 John 4:19 NKJV 
‘19We love Him because He first loved us’
‘Shoreless Ocean, who can sound Thee?

Thine own eternity is round Thee.

Majesty Divine!’

Frederick William Faber

What they found was His passion for them...and when they found Him, the finding was all the sweeter for the longing...they were caught up in the Divine Love of a crazy madman; a Love without limits, a shoreless ocean; ‘He tells me I must die to live, forsake to receive...the Kingdom is upside down... I must think again...’
Moses beseeches God to show him His glory, his soul panting after the Living God; David’s life was a torrent of spiritual desire and God called him a ‘man after His own heart...’ Paul confesses his burning desire in Philippians 3:8 -
‘8Yet indeed I also count all things loss for the excellence of the knowledge of Christ Jesus my Lord, for whom I have suffered the loss of all things, and count them as rubbish, that I may gain Christ’. 
For these people, no price was too great to win the prize – Christ – our Coming Bridegroom and King...we are the glorious Bride of an incredible King...
Christianity is a paradox, we have looked at the goodness of God, the fire of God, now we are looking at the comfort of God, and we see that all are facets of the same thing, the Love of God; the fire is the unquenchable Love of God, the passion of God for His creation; the comfort of God is His Fiery Presence – jealously yearning over us, leading, guiding, teaching, disciplining – all for our good...and paradoxically His comfort will take us out of our comfort zones...
 ‘Love God and do as you please’ said Augustine.
But two things cannot occupy the same space – to receive the comfort of God is, of necessity, to relinquish our own methods of finding comfort...to let go of the reins of our lives and hand them to Him...to release everything and everyone whom we have used to fill that space...
How many times do lots of us turn in many ways to other things for comfort; from chocolate to drugs; from sexual relationships to sexual deviation; people, possessions, ‘things’ - what are we seeking? We are seeking comfort, we are seeking to fill ourselves – but nothing ever works for long...the need is, it seems insatiable - ‘I can’t get no satisfaction’ said the Rolling Stones – outside of God Himself there is no satisfaction; He made you for Himself and your heart will find no rest until it finds its rest and sufficiency, in Him...

Blessed indeed are those who are hungry for Him, who desire Him, and will stop at nothing until they find Him...
His love is as strong as death; His comfort without equal - 

‘Among all the names that reveal God, this, the God of all comfort, seems to me one of the loveliest and the most absolutely comforting’ 5
Salvation, is the beginning not the end of our journey – we are saved, we are being saved, and we will be saved – we are on a journey into the very heart of God Himself and He welcomes us there, He calls us to come...promising us that He Himself will meet our every need with Himself – His answer to everything is always the same -
Me.

Simply trusting Thee Lord Jesus,

I behold Thee as Thou art,

And Thy love so pure, so changeless, satisfies my heart.

Satisfies its deepest longings

Meets, supplies its every need,

Compasseth me round with blessings;
Thine is love indeed.

Jean Piggott

In the Old Testament God told Levi that He Himself was ‘(Levi’s) lot and his inheritance’...and by these words told Levi that He would be all that was necessary; all that Levi would ever need in his life, God Himself would be to him; he was to own no land or possessions, and in so doing He made Levi richer than everyone around him... 
‘A man who has God for his treasure has all things in one’6
Begs the question – is He your treasure?

COMFORT.

He is the God of all comfort, not some comfort...if you will let Him, He will be all you need; but you will have to stop relying on anything you find in yourself - or anyone or anything else - and cast yourself totally upon Him...then you will prove for yourself  - 
He is your Maker, your Keeper, your Lover and your eternal joy and bliss
He will be everything to you for every situation. 
He will be the God of all comfort to you.
He will be your all sufficiency.

You will lack – nothing.

We may have to become specific and name things and people one by one in the act of renunciation...He wants, for our good, to take away the false sense of security we have been clinging to – He is not in the business of playing second fiddle to anything and certainly not to the many ways we try to take care of ourselves!
Making room for His comfort roots in repentance, a change of mind; a willingness both to let go and to receive...
When God speaks about being comfort for His people, He is saying ‘speak to them and change their minds about how they see me Me...Tell them Who I Am and what I am like...and I AM enough to meet their every need...’ 
Specifically to Israel, He says, remind them of how I ‘chose them, kept them and drew them to Myself with cords of love; how I led them, fed them, clothed and cared for them...’
Ezekiel 16: 8 – 9 The Message

8-9 “‘I came by again and saw you, saw that you were ready for love and a lover. I took care of you, dressed you and protected you. I promised you my love and entered the covenant of marriage with you. I, God, the Master, gave my word. You became mine.”’
You, became Mine – ownership...
Israel, however, did not stay faithful to Him – she kicked up her heels and sought other lovers, other ‘gods’...but He was not about to abandon her – He is a covenant keeping God...instead, He sets out to woo her again -
Hosea 2:14 NASB 
“Therefore, behold, I will allure her, I will bring her into the wilderness, and speak comfortably to her.”
When God speaks ‘comfortably’ to the nation of Israel He speaks to His woman with whom He had made covenant, the covenant of marriage; her love had grown quickly cold, she went her own way; prostituted herself with other gods, and in the great book of Hosea, we see her Husband stretching out imploring hands as He seeks to woo her back to Himself...
As a living illustration, He instructs the prophet Hosea to take a prostitute to wife and love her as the Lord loves Israel, who has turned the harlot...
The Bible is a love story, a story of furious, intense, passionate love; it reveals the love of God for His people, it is embarrassing in its intensity. 
There is nothing tepid or lukewarm about His love... 
Hosea reveals the raw passion in His heart for intimate relationship with His beloved – He has not changed -
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 My heart

Know Me

Become progressively more and more intimately acquainted with – 
Me...’
In Hosea we see His pleading and promise of comfort and restoration if she will return to Him...

In the Biblical sense comfort always carries with it – forgiveness, restoration, consolation, relief, tenderness and solace; the promise of a soothing Presence; support and refreshment; encouragement and rest; quietness, kindness – and it speaks from the heart of God to the heart of the hearer.
Psalm 94:19 KJV
‘19In the multitude of my thoughts within me thy comforts delight my soul.’
Here King David, his mind full of anxious care, meditates upon the comfort of God and finds an ‘instead of’. Instead of his fear, he finds delight; because God, is the God of all comfort; He is the source, and He is enough to meet any need.

COMFORT.

David says, Your comfort produces in me delight...joy, gladness, pleasure, happiness.

He hasn’t changed, He is calling us today to that place of intimacy to know Him as our comfort, to know His love, His passion, His intention, His intensity, the strength of His desire, His love...to cast aside our idols and make way for Him in our hearts...to fall in love all over again...to know Him as our chief happiness...
COMFORT.
The paradox is that He will take you out of your comfort zone in order that you may experience His comfort...
We all need to know this great God of ours in such an intimate way that He becomes our -
COMFORT.
God wants to fill that place, He is jealous to fill that place, that gaping, yawning hole in the midst of you and He will allow no rival.  
Paul says it like this –

2 Corinthians 11:2 NASB
‘2For I am jealous for you with a godly jealousy; for I betrothed you to one husband, so that to Christ I might present you as a pure virgin.’
Paul’s desire was to present the church at Corinth to Jesus as one heart, one soul, one Bride, pure, chaste and totally His - without rival...
Comfort, whether human or Divine is, purely and simply, comfort. The reality of comfort and being comforted is one of life’s greatest pleasures. A thousand times in our lives we breathe a sigh ‘Ahaah...’ a hot bath; a relaxing chair; bed after a hard day’s work...we cannot fail therefore to understand what God is saying when He tells us He is the source of all comfort – falling back into His arms...is the ultimate  

COMFORT.
Over and over again He tells us that ‘I, even I, am He that comforts you...’
The only condition to receiving this is that you must let go of every other source and cling only to Him - 

Yield – to Him.

Surrender – to Him.

Abandon yourself to the King...

Then all that He is will come to you – freely, without cost – it’s all about that wonderful commodity – which is also freely given -
GRACE.

He will give you the grace beloved, He always gives us what He asks from us...He will enable you to have the grace to let go...
With a right view of God it is totally possible to live life on a different plane; a different level of reality – for where we are is not reality, where He is, is reality...and we are seated with Him in heavenly places ‘in Christ’.
COMFORT.
He has not promised that He will take us around difficulties, He has promised that He will be with us in them and through them and in that rite of passage from making Him our Saviour to making Him our Lord, we will discover He is all we need and all we want, our chief happiness...Our struggle to let go is not new, all the great saints of ages past knew exactly the same conflict - will you pray with me a prayer of surrender?

‘My God, I want to give myself to you. Give me the courage to do this. 
My spirit within me sighs after You. 
Strengthen my will. Take me. 
If I don’t have the strength to give You everything, then draw me by the sweetness of Your love.  
Who do I belong to if not You? What a horror to belong to myself and my passions! 
Help me to find all my happiness in You for there is no happiness outside of You...
Do the things of this world mean more to me than You? 
Am I afraid to give myself to You? 
What a mistake! 
It is not even I who would give myself to You, but You who would give Yourself to me. 
I hand over the reins of my life to You...Take my heart, I surrender to Your love...’7
Welcome to the Kingdom of God.
Beryl M
1’Faith beyond reason’ A W Tozer
2‘The sands of time are sinking’ A R Cousin Redemption Hymnal
3 ‘Revelations of Divine Love’ Julian of Norwich, Penguin Classics

4 Ibid
5’The God of all Comfort’ Hannah Whitall Smith
6 ‘The Pursuit of God’ A W Tozer

7‘100 days in the Secret Place’ compiled by Gene Edwards, Fenelon page 73 – paraphrase. 

All books are available from 

www.Amazon.co.uk.
Please scroll down at this point if you wish to read the ‘Lordship Prayer’.

*Lordship Prayer:
‘Lord Jesus, I acknowledge my need of you and I accept you as my Saviour, my Deliverer and my Lord.

I invite you now to be the Lord (the authority, and to be in control of, and be the final decision maker) in the whole of my life.)

Lord of my human spirit and all my spiritual awareness and worship.

Lord of my mind, my attitudes, my thinking, my beliefs and my imagination.

Lord of my emotions and my expression of my feelings – anger, grief, joy etc.

Lord of my will and all my decisions.

Lord of my body, my physical health, my exercise, my diet, my rest and my appearance.

Lord of my sexuality and its expression.

Lord of my family and all my relationships.

Lord of my secular work and my Christian service.

Lord of my material goods and my perceived needs.

Lord of my finances.

Lord of my plans, my ambitions and my future.

Lord of the manner and timing of my death.

Thank you that Your blood was shed that I might be free from the consequences of sin and that my name is written in the book of life.

Amen’

Your time and plans are now in His hands.
God bless you. 

Visit www.psalm131.com for more free resources and downloads
Oasis Community Trust 
Registered Charity Number 1029128.
12 | Page

