The LORD Is MY SHEPHERD

Rest & Renewal from Psalm 23

David Roper

contents

one	
Who Is God?	;
two Rest and Renewal	
three Time Alone with God	7
four Listening to God)
five Responding to God	7

MANAGING EDITOR: J. R. Hudberg

COVER DESIGN: Stan Myers

COVER IMAGE: ©iStock.com / Paffy69

INTERIOR DESIGN: Steve Gier

INTERIOR IMAGES: (p.3) Freerange Stock; (p.11) Terry Bidgood; (p.17) Michaela Kobyakov / Stockxchng; (p.19) John Nyberg / Stockxchng; (p.27) Mateusz Stachowski / Stockxchng

All Scripture quotations, unless otherwise indicated, are taken from the Holy Bible, New International Version[®] NIV[®] Copyright © 1973, 1978, 1984 by Biblica, Inc.[®]. Used by permission. All rights reserved worldwide.

This booklet is excerpted from *Every Day Is a New Shade of Blue: Comfort for Dark Days from Psalm 23* by David Roper, published by Discovery House Publishers. Copyright © 1994, 2012 RBC Ministries, Grand Rapids, Michigan. Printed in USA.

© 1994, 2013 Our Daily Bread Ministries, Grand Rapids, MI All rights reserved. Printed in USA

one Who Is God?

ost of us have no clear picture of the God we long to worship. Our image of Him is clouded by the memory of cold cathedrals and bitter religions, by pastors or priests who put the fear of God into us, or by all that we suffered as children from fathers who were absent, emotionally detached, brutal, or weak. All of us have inexact notions of God.

So the question is God Himself: Who is He? This is the question to which all others lead—the question that God Himself put into our hearts. And if He put it into our hearts, there must be an answer in His heart waiting to be revealed.

David gave us a comforting and compelling answer: "The LORD is my shepherd" (PSALM 23:1).

Shepherd is a modest metaphor, yet one that is loaded with meaning. Part of the comparison is the portrayal of a shepherd and his sheep; the other is David's experience and ours. David painted a picture and put us into it. The genius of the psalm is that it belongs to us. We can use David's words as our own.

(1) **Inexact notions of God** are part of the common human experience. Because we are finite and He is infinite, it is impossible to have perfect and complete knowledge of Him. But inexact does not necessarily mean inaccurate. Nor does it mean that God is unknowable.

David the Shepherd

David himself was a shepherd. He spent much of his youth tending his "few sheep in the desert" (1 SAMUEL 17:28). The desert is one of the best places in the world to learn. There are few distractions and there is little that can be used. In such a place we're more inclined to think about the meaning of things than about what those things provide.

One day as David was watching his sheep, the idea came to him that God was like a shepherd. He thought of the incessant care that sheep require—their helplessness and defenselessness. He recalled their foolish straying from safe paths and their constant need for a guide. He thought of the time and patience it took for them to trust him before they would follow. He remembered the times when he led them through danger and they huddled close at his heels. He pondered the fact that he must think for his sheep, fight for them, guard them, and find their pasture and quiet pools. He remembered their bruises and scratches that he bound up, and he marveled at how frequently he had to rescue them from harm. Yet not one of his sheep was aware of how well it was watched. Yes, he mused, God is very much like a good shepherd.

Ancient shepherds knew their sheep by name. They were acquainted with all their ways their peculiarities, their characteristic marks, their tendencies, their idiosyncrasies.

Back then, shepherds didn't drive their sheep; they led them. At the shepherd's morning call—a distinctive guttural sound—each 1251

Ancient shepherds knew their sheep by name. They were acquainted with all their ways—their peculiarities, their characteristic marks, their tendencies, their idiosyncrasies.

flock would rise and follow its master to the feeding grounds. Even if two shepherds called their flocks at the same time and the sheep were intermingled, they never followed the wrong shepherd. All day long the sheep followed their own shepherd as he searched the wilderness looking for grassy meadows and sheltered pools where his flock could feed and drink in peace.

At certain times of the year it became necessary to move the flocks deeper into the wilderness, a desolate wasteland where predators lurked. But the sheep were always well-guarded. Shepherds carried a "rod" (a heavy club) on their belts and a shepherd's staff in their hands. The staff had a crook that was used to extricate the sheep from perilous places or to restrain them from wandering away. The club was a weapon to ward off beasts. David said: "When a lion or a bear came and carried off a sheep from the flock, I went after it, struck it and rescued the sheep from its mouth" (1 SAMUEL 17:34-35).

Throughout the day each shepherd stayed close to his sheep, watching them carefully and protecting them from the slightest harm. When one sheep strayed, the shepherd searched for it until it was found. Then he laid it across his shoulders and brought it back home. At the end of the day, each shepherd led his flock to the safety of the fold and slept across the gateway to protect them.

, In John 10:7-9, Jesus tells His disciples that not only is He the **"good shepherd,"** He is also **"the gate."** As the gate, He is the only way in and out. As the good shepherd He confronts danger to protect His sheep.

A good shepherd never left his sheep alone. They would have been lost without him. His presence was their assurance. It's this good shepherd that David envisioned as he composed each line of Psalm 23.

The Great Shepherd of the sheep

Hundreds of years after David composed his Shepherd Song, Jesus said with quiet assurance:

I am the good shepherd. The good shepherd lays down his life for the sheep. The hired hand is not the shepherd who owns the sheep. So when he sees the wolf coming, he abandons the sheep and runs away. Then the wolf attacks the flock and scatters it. The man runs away because he is a hired hand and cares nothing for the sheep. I am the good shepherd; I know my sheep and my sheep know me—just as the Father knows me and I know the Father—and I lay down my life for the sheep (JOHN 10:11-15).

This is our Lord Jesus, "that great Shepherd of the sheep" (HEBREWS 13:20).

He was one with the Father. He too saw us as "sheep without a shepherd." He "came to seek and to save what was lost" (LUKE 19:10). He's the one who left the "ninety-nine on the hills" and went "to look for the one that wandered off," forever establishing the value of one person and the Father's desire that not one of them should perish (MATTHEW 18:12-14).

F. B. Meyer wrote:

He has a shepherd's *heart*, beating with pure and generous love that counted not His own lifeblood too dear a price to pay down as our ransom. He has a shepherd's eye, that takes in the whole flock and misses not even the poor sheep wandering away on the mountains cold. He has a shepherd's *faithfulness*, which will never fail or forsake, leave us comfortless, nor flee when He sees the wolf coming. He has a shepherd's *strength*, so that He is well able to deliver us from the jaw of the lion or the paw of the bear. He has a shepherd's *tenderness*; no lamb so tiny that He will not carry it; no saint so weak that He will not gently lead; no soul so faint that He will not give it rest.

But there's more: The Good Shepherd laid down His life for the sheep.

> Shepherds often **place themselves in danger** to protect the sheep from thieves and predators.

Since the beginning of time, religions have decreed that a lamb should give up its life for the shepherd. The shepherd would bring his lamb to the sanctuary, lean with all his weight on the lamb's head, and confess his sin. The lamb would be slain and its blood would flow out—a life for a life.

What irony! Now the Shepherd gives up His life for His lamb. "He was pierced for our transgressions, he was crushed for our iniquities; the punishment that brought us peace was upon him, and by his wounds we are healed. We all, like sheep, have gone astray, each of us has turned to his own way; and the LORD has laid on him the iniquity of us all" (ISAIAH 53:5-6).

The story is about the death of the Shepherd: "He himself bore our sins in his body on the tree, so that we might die to sins and live for righteousness; by his wounds you have been healed" (1 PETER 2:24).

He died for *all* sin—the obvious sins of murder, adultery, and theft as well as for the secret sins of selfishness and pride. He Himself bore our sins in His body on the cross. This was sin's final cure.

The normal way of looking at the cross is to say that man was so bad and God was so mad that someone had to pay. But it was not anger that led Christ to be crucified, it was love. The crucifixion is the point of the story. God

He waits until we know that nothing will ease our pain, nothing will make life worth living except His presence. And when we turn to Him, He is there to greet us.

loves us so much that He Himself took on our guilt. He internalized all our sin and healed it. When it was over He said, "It is finished!" There is nothing left for us to do but to enter into forgiving acceptance—and for those of us who have already entered it, to enter into more of it.

The Shepherd calls to us and listens for the slightest sounds of life. He hears the faintest cry. If He hears nothing at all, He will not give up or go away. He lets us wander away, hoping that weariness and despair will turn us around.

Our discomfort is God's doing. He hounds us. He hems us in.[¬] He thwarts our dreams. He foils our best-laid plans. He frustrates our hopes. He waits until we know that nothing will ease our pain, nothing will make life worth living except His presence. And when we turn to Him, He is there to greet us. He has been there all along. "The LORD is near to all who call on him" (PSALM 145:18).

"Where can I go from your Spirit? Where can I flee from your presence? If I go up to the heavens, you are there; if I make my home in the depths, you are there" (PSALM 139:7-8).

"But," you say, "why would He want me? He knows my sin, my wandering, my long habits of yielding. I'm not good enough. I'm not sorry enough for my sin. I'm unable not to sin."

Our waywardness doesn't have to be explained to God. He's never surprised by anything we do. He sees everything at a single glance—what is, what could have been, what would have been apart from our sinful choices. He sees into the dark corners and crannies of our hearts and knows everything about us there is to know. But what He sees only draws out His love. There is no deeper motivation in God than love. It is His nature to love; He can do no other, for "God is love" (1 JOHN 4:8).

Do you have some nameless grief? Some vague, sad pain? Some inexplicable ache in your heart? Come to Him who made your heart. Jesus said: "Come to me, all you who are weary and burdened, and I will give you rest. Take my yoke upon you and learn from me, for I am gentle and humble in heart, and you will find rest for your souls. For my yoke is easy and my burden is light" (MATTHEW 11:28-30).

There is no more profound lesson than this: He is the one thing that we need. The word *shepherd* carries with it thoughts of tenderness, security, and provision, yet it means nothing if I cannot say, "The Lord is *my* shepherd."

What a difference that one syllable makes. It means that I can have all of God's attention, all of the time, just as though I'm the only one. I may be part of a flock, but I'm one of a kind.

It's one thing to say, "The Lord is a shepherd." It's another to say, "The Lord is *my* shepherd."

two

Rest and Renewal

eft to ourselves we would have nothing more than restlessness, driven by the realization that there is something more to know and love. But God will not leave us to ourselves.

According to Psalm 23:2, He *makes* us lie down in green pastures. He *leads* us beside quiet waters. The verbs suggest gentle persuasion—a shepherd patiently, persistently encouraging his sheep to the place where their hungers and thirsts will be assuaged.

In David's day, "green pastures" were oases, verdant

places in the desert toward which shepherds led their thirsty flocks. Left to themselves, sheep would wander off into the wilderness and die. Experienced shepherds knew the terrain and urged their flocks toward familiar grasslands and streams where they could forage and feed, lie down and rest.

The picture here is not of sheep grazing and drinking, but at rest, lying down—"stretched out" to use David's word. The verb *leads* suggests a slow and leisurely pace. The scene is one of tranquility, satisfaction, and rest.

The common practice of shepherds was to graze their flocks in rough pasture early in the morning, leading them to better grasses as the morning progressed, and then coming to a cool, shaded oasis for noontime rest.

The image of placid waters emphasizes the concept of rest—the condition of having all our passions satisfied. Augustine cried out, "What will make me take my rest in You...so I can forget my restlessness and take hold of You, the one good thing in my life?"

The compulsion begins with God. "He makes me [causes me to] lie down in green pastures, he leads me beside quiet waters" (PSALM 23:2). The Good Shepherd "calls his own sheep by name and leads them out. When he has brought out all his own, he goes on ahead of them, and his sheep follow him because they know his voice" (JOHN 10:3-4).

God makes the first move. He takes the initiative by calling us and leading us to a place of rest. It's not because we're seeking God, He is seeking us.

God's cry to wayward Adam and Eve, "Where are you?" suggests the loneliness He feels when separated

from those He loves.[¬] G. K. Chesterton suggests that the whole Bible is about the "loneliness of God." I like the thought that in some inexplicable way God misses me; that He can't bear to be separated from me; that I'm always on His mind; that He patiently, insistently calls me and seeks me, not for my own sake alone, but for His. He cries, "Where are you?"

A **Relationship** is the core of the gospel. The person of Christ is God's tangible expression of His desire to restore relationship with fallen humanity.

Deep within us is a place for God. We were made for God and without His love we ache in loneliness and emptiness. He calls from deep space to our depths: "Deep calls to deep" (PSALM 42:7).

David put it this way, "My heart says of you, 'Seek his face!' 'Your face, LORD, I will seek' " (PSALM 27:8). God spoke to the depths of David's heart, uttering His heart's desire: "Seek My face." And David responded with alacrity, "I will seek Your face, Lord."

And so it is: God calls us seeking us to seek Him—and our hearts resonate with longing for Him. That understanding has radically changed the way I look at my relationship to God. It is now neither duty nor discipline—

Deep within us is a place for God. We were made for God and without His love we ache in loneliness and emptiness. a regimen I impose on myself like a hundred sit-ups and fifty push-ups each day—but a response, an answer, to One who has been calling me all my life.

What are those green pastures and quiet waters to which God leads us? And where are they? What is the reality behind these metaphors?

God Himself is our "true pasture" (JEREMIAH 50:7) and our pool of quiet water. He is our true nourishment, our living water. If we do not take Him in, we will starve.

There is a hunger in the human heart which nothing but God can satisfy. There is a thirst that no one but He can quench. "Do not work for food that spoils," Jesus said, "but for food that endures to eternal life, which the Son of Man will give you. . . . I am the bread of life. He who comes to me will never go hungry, and he who believes in me will never be thirsty" (JOHN 6:27,35).

Malcolm Muggeridge's confession is a striking expression of this thought:

I may, I suppose, regard myself as being a relatively successful man. People occasionally look at me on the street. That's fame. I can fairly easily earn enough to qualify for the highest slopes of inland revenue. That's *success*. Furnished with money and a little fame, even the elderly, if they care to, can partake of trendy diversions. That's pleasure. It might happen once in a while that something I said or wrote was sufficiently heeded to persuade myself that it represented a serious impact on our time. That's fulfillment. Yet I say to you, and I beg of you to believe me, multiply these tiny triumphs by a million, add them all together, and they are nothing, less than nothing, a positive impediment, measured against one draught of that living water that is offered to the spiritually hungry.

But how do we "graze" on God and "drink" Him in? Once more we're confronted with symbolism. What do the metaphors mean?

The process begins, as all relationships do, with a "meeting." As David said: "As the deer pants for streams of water, so my soul pants for you, O God. My soul thirsts for God, for the living God. When can I go and meet with God?" (PSALM 42:1-2).

God is a real person. He is not a human invention, a concept, a theory, or a projection of ourselves. He is overwhelmingly alive—real beyond our wildest dreams. He can be "met."

God is a real person. He is not a human invention, a concept, a theory, or a projection of ourselves. He is overwhelmingly alive—real beyond our wildest dreams. He can be "met," to use David's commonplace word. A.W. Tozer wrote:

God is a Person and as such can be cultivated as any person can. God is a Person and in the depths of His mighty nature He thinks, wills, enjoys, feels, loves, desires, and suffers as any other person may. God is a Person and can be known in increasing degrees of intimacy as we prepare our hearts for the wonder of it.

That's the reality, but it's also the rub: Are we willing to prepare ourselves to meet Him? He responds to the slightest approach, but we're only as close as we want to be. "If . . . you seek the LORD your God, you will find him," Moses promised, then added this proviso: "if you look for him with all your heart and with all your soul" (DEUTERONOMY 4:29).

We don't have to look very hard or very long for God. He's only as far away as our hearts (ROMANS 10:8-9), but He will not intrude. He calls us but then waits for our answer. Our progress toward Him is determined by our desire to engage Him in a personal way—to *know* Him.

We say, "Something's wrong with me. I'm not happy. There must be something more," but we do nothing about our discontent. It's this mood of resignation that keeps us from joy. Our first task is to get honest with ourselves.

Do we want God or not? If we do, we must be willing to make the effort to respond to Him. "Come near to God," said James, "and he will come near to you" (JAMES 4:8). It's a matter of desire.

"O God, you are my God, earnestly I seek you," the psalmist said (PSALM 63:1).

three Time Alone with God

egin small and start promptly" is an old Quaker saying. The idea is to keep things simple and to begin soon. Simplicity begins with solitude—not mere time alone, but time alone with God. Henri Nouwen wrote: "Solitude begins with a time and place for God, and Him alone. If we really believe not only that God exists, but that He is actively present in our lives—healing, teaching, and guiding—we need to set aside a time and space to give Him our undivided attention."

But where can we find solitude? Where can we find a quiet place in the midst of the din and demands of this world? "In a crowd, it's difficult to see God," Augustine said. "This vision craves secret retirement." "Go into your room," Jesus said, "close the door and pray to your Father, who is unseen" (MATTHEW 6:6).

There is a meeting place as close as our closet door—a time and place where we can meet with God and hear His thoughts and He can hear ours; a time for the two of us when He can have our full attention[®] and we can have His.

Over the centuries many groups of Christians have sought and designated places to draw near to God. In Matthew 6 Jesus affirms the practice of finding a place to be intimately alone with God.

Solitude can be a healing place where God repairs the damage done by the noise of the world. "The more you visit it," Thomas á Kempis said, "the more you will want to return."

"I will awaken the dawn," said David (PSALM 57.8). There's something to be said for meeting God before our busy days and schedules begin to tyrannize us. But we must not understand this in some legalistic way to mean we have to get up before the sun to merit a meeting with God. For many, morning is the most opportune time, for others, there are times when it not only seems easier to meet with God, it is easier. It's something you have to work out with your body. The main thing is eagerness to meet Him. The advantage of doing so early is that we hear His thoughts before others invade our minds.

The first step is to find a Bible, a quiet place, and an uninterrupted period of time. Sit quietly and remind yourself that you're in the presence of God. He is there with you, eager to meet with you. "Stay in that secret place," A. W. Tozer said, "till the surrounding noises begin to fade out of your heart, till a sense of God's presence has enveloped you. Listen for His inward voice till you learn to recognize it."

four Listening to God

ntil we take time to be quiet[¬] we'll not hear God. God cannot be heard in noise and restlessness; only in silence. He will speak to us if we will give Him a chance, if we will listen, if we will be quiet. "Be still," the psalmist wrote, "and know that I am God" (PSALM 46:10).

"*Listen*, *listen* to me," God pleads, "and eat what is good, and your soul will delight in the richest of fare. Give ear and come to me, hear me, that your soul may live" (ISAIAH 55:2-3, EMPHASIS ADDED).

Listen to Him. There's no other way to take Him

in. "When your words came, I ate them," said Jeremiah (JEREMIAH 15:16). Sit at His feet and let Him feed you.

A) The spiritual practice of **listening prayer** is a difficult yet helpful practice. Listening instead of talking in prayer—perhaps by meditating on Scripture—is a great way to wait upon the Lord.

The problem with many of us is that though we read God's Word, we're not feeding on God. We're more intent on mastering the text—finding out its precise meaning, gathering theories and theologies—so we can talk more intelligently about God. The main purpose of reading the Bible, however, is not to accumulate data about Him, but to "come to Him," to encounter Him as our living God.

Jesus said to the best-read Bible students of His day, "You diligently study the Scriptures because you think that by them you possess eternal life. These are the Scriptures that testify about me" (JOHN 5:39).

A) The early church fathers reserved the phrase "Word of God" to refer to the person of Jesus Christ. When they spoke of the Scriptures, they used the terms "Holy Writ," "Holy Scriptures," or "words of God."

The scholars read the Bible, but they didn't listen to God; they "never heard his voice" (JOHN 5:37). We should do more than read words; we should seek the Word exposed in the words." We want to move beyond information to seeing God and being informed and shaped by His truth. There's a passing exhilaration—the

The main purpose of reading the Bible is not to accumulate data about Him, but to "come to Him," to encounter Him as our living God. "joy of discovery"—in acquiring knowledge about the Bible, but there's no life in it. The Bible is not an end in itself, but a stimulus to our interaction with God.

Start with a conscious desire to engage Him in a personal way. Select a portion of Scripture—a verse, a paragraph, a chapter and read it over and over. Think of Him as present and speaking to you, disclosing His mind and emotions and will. God is articulate: He speaks to us through His Word. Meditate on His words until His thoughts begin to take shape in your mind.

Thoughts is exactly the right word because that's precisely what the Bible is—"the mind of the Lord" (1 CORINTHIANS 2:16). When we read His Word, we are reading His mind—what He knows, what He feels, what He wants, what He enjoys, what He desires, what He loves, what He hates.

Take time to reflect on what He is saying. Think about each word. Give yourself time for prayerful contemplation until God's heart is revealed and your heart is exposed.

Jean-Pierre de Caussade wrote: "Read quietly, slowly, word for word to enter into the subject more with the heart than with the mind. From time to time make short pauses to allow these truths time to flow through all the recesses of the soul."

↓ The slow, quiet, and prayerful reading of Scripture is a form of Lectio Divina—sacred reading. It is a classic monastic practice of closely and prayerfully reading a particular passage for the purpose of spiritual transformation.

Listen carefully to the words that touch your emotions and meditate on His goodness. "Feed on His faithfulness" (PSALM 37:3 NKJV). Think about His kindness and those glimpses of His unfailing love that motivate you to love Him more (PSALM 48:9). Savor His words. "Taste and see

that the LORD is good" (PSALM 34:8).

So much depends on our temperament, our family and job demands, the state of our health, our age and level of maturity. At first 10 or 15 minutes may be all we can manage. Then perhaps we will be ready for an hour every day. It's not important how much time we spend at first. The important thing is to make a beginning. God's Spirit will let us know where to go from there.

Our reading should be toward relishing God and delighting in Him—"to gaze upon the beauty of the Lord," as David said (PSALM 27:4). When we approach God in that

It's not important how much time we spend [listening to God] at first. The important thing is to make a beginning. God's Spirit will let us know where to go from there. way, it inclines us to want more of Him. "I have tasted Thee," Augustine said, "and now I hunger for Thee."

There's no need to worry about texts that we don't understand. Some meanings will escape us. Everything difficult indicates something more than our hearts can yet embrace. As Jesus said to His disciples, "I have much more to say to you, more than you can now bear" (JOHN 16:12). There's much that we will never know, but some of the hard questions will be answered when we're ready for them.

God can never be understood through the intellect. Insight arises from purity of heart—from love, humility, and a desire to obey. It's the "pure in heart" who "will see God," Jesus said (MATTHEW 5:8). The more of God's truth we know and want to obey, the more we know. George MacDonald wrote: "The words of the Lord are seeds sown in our hearts by the sower. They have to fall into our hearts to grow. Meditation and prayer must water them and obedience keep them in the light. Thus they will bear fruit for the Lord's gathering."

We shouldn't worry about our doubts either. How could God possibly reveal Himself in a way that would leave no room for doubt?

Madeleine L'Engle said: "Those who believe they believe in God . . . without anguish of mind, without uncertainty, without doubt, and even at times without despair, believe only in the idea of God, not in God Himself."

Uncertainty is the name of the game. The best thing is to take our questionings and doubts directly to God, as David often did. His psalms are filled with discomfort and disagreement with God's ways. He fills page after page with confusion and disbelief. It's good to do so. God can handle our hesitancy.

Sometimes we're mentally dull or emotionally flat, weary, and tired. On such occasions it's worthless to try to make ourselves think more deeply or respond more intensely. If the value of our times alone with God depends on our emotional state, we will always be troubled. We should never worry about how we feel. Even when our minds are confused or our hearts are cold we can learn from our solitude. Don't try to

If the value of our times alone with God depends on our emotional state, we will always be troubled. Don't try to make your heart love God. Just give it to Him.

make your heart love God. Just give it to Him."

Intimacy with God is more about surrender than about trying harder. See Colossians 2:6–3:17.

If we're having a hard time with God, if we don't yet trust His heart, we should read the Gospels—Matthew, Mark, Luke, and John. There we hear what Jesus said and did and what was said about Him. There we see Him making visible the invisible God. When Philip, Jesus' disciple, asked to see God, Jesus replied: "Don't you know me, Philip, even after I have been among you such a long time? Anyone who has seen me has seen the Father. How can you say, 'Show us the Father'?" (JOHN 14:9). One commentator wrote:

Philip's request is the profound expression of deep hunger behind the whole religious quest, speaking for saints and mystics, thinkers, moralists, and men of faith of every age. "He that hath seen Me hath seen the Father," is Christ's staggering response. That is what the doctrine of Christ's divine Sonship really means and why it matters. In His words we hear God speaking; in His deeds we see God at work; in His reproach we glimpse God's judgment; in His love we feel God's heart beating. If this be not true, we know nothing of

God at all. If it be true—and we know it is—then Jesus is God manifest in the flesh, the unique, incomparable, only begotten Son of the Living God.

The main use of the Gospels is to help us see the character of God made real, personal, and understandable in Jesus. What we see Jesus doing—caring, suffering, weeping, calling, seeking—is what God is doing and has been doing all along. If you can't love God, try to see Him in Jesus. There He's revealed as One who has no limits to His love; One to whom we can come with all our doubts, disappointments, and

In Christ's words we hear God speaking; in His deeds we see God at work; in His reproach we glimpse God's judgment; in His love we feel God's heart beating.

25

misjudgments; One "whom we can approach without fear and to whom we can submit ourselves without despair" (Blaise Pascal). In the Gospels we see that God is the only God worth having.

A) "He [Jesus] is the image of the invisible God, the firstborn over all creation" (COLOSSIANS 1:15). "Philip said. 'Lord, show us the Father and that will be enough for us.' Jesus answered: 'Don't you know me, Philip, even after I have been with you such a long time? Anyone who has seen me has seen the Father. How can you say, "Show us the Father"?" (JOHN 14:8-9)

five Responding to God

s we listen to God, we should answer. This is prayer—our response to the revelation and unfolding of God's heart. "My God, Thy creature answers Thee," said the French poet, Alfred de Musset. Prayer, understood in that way, is an extension of our visits with God rather than something tacked on.

Our meetings with God are like a polite conversation with a friend. They're not monologues in which one person does all the talking and the other does all the listening, but dialogues in which we listen thoughtfully to one another's self-disclosure and then respond. One of my colleagues describes the process this way: If we're reading a note from a loved one in which we're praised, loved, appreciated, counseled, corrected, and helped in various ways and that individual is present in the room while we read, it's only right that we should express thanks, reciprocate love, ask questions, and in other ways react to the message. It would be rude to do otherwise. This is prayer.

If you don't know where to start, pray David's psalms. His life was characterized by prayer. In Psalm 109:4 David wrote, "In return for my friendship they accuse me, but I am a man of prayer." The translators supplied "a man of," but the text reads simply, "but I am prayer." Prayer was the essence of David's life and his genius, as it is ours. We have this access to God, this intimacy with Him, this opportunity to receive all that the heart of God has stored up for us. It is the means by which we receive God's gifts—the means by which everything is done. David teaches us to pray.

Prayer is worship. Our praying should be full of adoration, affection, and fondness for God that He is who He is, that He created us in order to have someone on whom He could shower His love, that He stretched out His arms on the cross, and that He intends, in the fullest sense, to make whole men and women out of us. In worship, as the old word *worth-ship* implies, we declare what we value the most. It is one of the best ways in the world to love God.

Prayer is the highest expression of our dependence on God. It is asking for what we want. We can ask for anything—even the most difficult things. "Do not be anxious about anything, but in everything, by prayer and petition, with thanksgiving, present your requests to God" (PHILIPPIANS 4:6). Anything large enough to occupy our minds is large enough to hang a prayer on.

In worship, as the old word WORTH-SHIP implies, we declare what we value most. It is one of the best ways in the world to love God.

Prayer, however, by its nature is requesting. It is not insisting or clamoring. We can make no demands of God or deals with Him. Furthermore, we're coming to a friend. Friends don't make demands. They ask and then wait. We wait with patience and submission until God gives us what we request—or something more.

David wrote, "I have stilled and quieted my soul, like a weaned child with its mother, like a weaned child is my soul within me" (PSALM 131:2). David was in exile, waiting for God, learning not to worry himself with God's

delays and other mysterious ways. No longer restless and craving, he waited for God to answer in His own time and in His own way. He is able to do far more than anything we can ask or imagine, but He must do it in His time and in His way. We ask in our time and in our way; God answers in His.

Prayer is asking for understanding. It is the means by which we comprehend what God is saying to us in His Word. The process by which we gain awareness of His mind is not natural, but supernatural. Spiritual things are discerned spiritually (1 CORINTHIANS 2:6-16). There is truth that can never be grasped by the human intellect. It cannot be discovered, it must be disclosed. Certainly we can understand the facts in the Bible apart from God's help, but we can never plumb its depths, never fully appreciate "what God has prepared for those who love Him" (v.9). We must pray and wait for truth to come honestly into our minds.

Prayer moves what we know from our heads to our hearts. It's our hedge against hypocrisy, the way by which we begin to ring true. Our perceptions of truth are always ahead of our condition. Prayer brings us more into conformity. It bridges the gap between what we know and what we are.

Prayer focuses and unites our fragmented hearts. We have a thousand necessities. It's impossible for us to purify them and simplify them and integrate them into one. David prayed, "Give me an undivided heart" (PSALM 86:11). He wanted to love God with his whole heart, but he couldn't sustain the effort. Other interests and affections pulled him and divided him, so he asked God to guard his heart and unite its affections into one.

The prophet Isaiah wrote: "He wakens me morning by morning, wakens my ear to listen like one being taught. The Sovereign LORD has opened my ears, and I have not been rebellious; I have not drawn back" (ISAIAH 50:4-5).

Centering on God each morning should be done as

though it had never been done before. In that quiet place He comforts us, He instructs us, He listens to us, He prepares our hearts and strengthens us for the day. There we learn to love Him and worship Him again. We esteem His words and defer to Him once more. We get His fresh perspective on the problems and possibilities of our day.

Then we should take His presence with us all through the day—journeying, pausing, waiting, listening, recalling what He said to us in the morning. He is our teacher, our philosopher, our friend; our gentlest, kindest, and most interesting companion.

He is with us wherever we go. He is in the commonplace, whether we know it or not. "Surely the LORD is in this place," Jacob said of a most

Centering on God each morning should be done as though it had never been done before. In that quiet place He comforts us, He instructs, He listens to us, He prepares our hearts and strengthens us for the day.

unlikely location, "and I was not aware of it" (GENESIS 28:16). We may not realize that He is close by. We may feel lonely and sad and desolate. Our day may seem bleak and dreary without a visible ray of hope, yet He is present. God has said, "Never will I leave you; never will I forsake you."

So we say with confidence, "The Lord is my helper; I will not be afraid" (HEBREWS 13:5-6).

The clamor of this visible and audible world is so persistent and God's quiet voice sometimes is so faint that we forget that He is near. But not to worry: He cannot forget us.

In God's presence there is satisfaction. His lush meadows are boundless. His still water runs deep. There, I say to myself, "[I] will lie down in good grazing land, and there [I] will feed in a rich pasture" (EZEKIEL 34:14).

Our mission is to make the life-changing wisdom of the Bible understandable and accessible to all.

Discovery Series presents the truth of Jesus Christ to the world in balanced, engaging, and accessible resources that show the relevance of Scripture for all areas of life. All Discovery Series booklets are available at no cost and can be used in personal study, small groups, or ministry outreach.

To partner with us in sharing God's Word, click this link to donate. Thank you for your support of Discovery Series resources and Our Daily Bread Ministries.

Many people, making even the smallest of donations, enable Our Daily Bread Ministries to reach others with the life-changing wisdom of the Bible. We are not funded or endowed by any group or denomination.

