
THE WORSHIP-DRIVEN LIFE

The Worship-Driven Life
T h e r e a s o n w e w e r e c r e a T e d

A. W. TOzER
EDITED by

JAmES L. SNyDER

Oxford, UK & Grand Rapids, michigan, USA

Copyright © by Lowell Tozer, 2008.
The right of A. W. Tozer to be identified as author of this work has been
asserted by him in accordance with the Copyright, Designs and Patents
Act 1988.

All rights reserved. No part of this publication may be reproduced or
transmitted in any form or by any means, electronic or mechanical,
including photocopying, recording or any information storage and
retrieval system, without prior permission in writing from the publisher.

First published in the UK in 2008 by Monarch Books
(a publishing imprint of Lion Hudson plc),
Wilkinson House, Jordan Hill Road, Oxford OX2 8DR
Tel: +44 (0) 1865 302750 Fax: +44 (0) 1865 302757
Email: co-ed@lionhudson.com
www.lionhudson.com

ISBN: 978 1 85424 877 0

Distributed by:
Marston Book Services Ltd, PO Box 269, Abingdon, Oxon OX14 4YN

Unless otherwise stated, Scripture quotations are taken from the Holy
Bible, New International Version, © 1973, 1978, 1984 by the International
Bible Society. Used by permission of Hodder & Stoughton Ltd. All rights
reserved.

This book has been printed on paper and board independently
certified as having come from sustainable sources.

British Library Cataloguing Data
A catalogue record for this book is available from the British Library.

Printed and bound in Wales by Creative Print & Design.

Contents

Introduction by James L. Snyder:
A. W. Tozer – A Heart for Worship 7

 1. The Tragedy of Human Depravity 21
 2. Searching for Lost Human Identity 37
 3. Discovering the Heart of Human Nature 51
 4. Paths in the Wrong Direction 63
 5. Religion versus Worship 77
 6. Seekers after Truth 89
 7. What Came First: Workers or Worshipers? 99
 8. The Components of True Worship 113
 9. The Mystery of True Worship 127
 10. The Natural Dwelling Place of God 139
 11. The Worthy Object of Worship 153
 12. The Authenticity of Ownership 163
 13. The Lord of our Worship 173
 14. Maintaining a Vibrant Worship Lifestyle 183

7

Introduction

A. W. Tozer – A Heart for Worship

For more than forty-four years, Aiden Wilson Tozer
served as a minister in the Christian and missionary
Alliance. His most prominent ministry was thirty-one
years at the Southside Alliance Church in Chicago, often
referred to as ‘that citadel of fundamentalism’. His min-
istry, however, went beyond the confines of a denomina-
tion. He served as a voice to the entire body of Christ. His
books and articles were eagerly read and his conference
ministry attended with great expectation. Rarely did he
disappoint those who knew him. If you were looking for
formula Christianity, you were disappointed with him. If
you were interested in what he referred to as ‘feel-good
Christianity’, you were greatly disappointed.

During his life, Tozer earned a reputation for many
things: an outspoken critic of the religious scene, an out-
standing preacher, editor of a leading Christian periodical
and author of several devotional classics. The real focus,
however, of his daily life centered on the worship of God.
Nothing else so occupied his mind and life. This worship
of God was not something tacked on to a busy schedule.
It became the one great passion of his life. Everything
revolved around his personal worship of God.

by James L. Snyder

The Worship-Driven Life

8

Tozer paid the price for this lifestyle of worship. many,
even in his own family, did not understand him and his
insistence on being alone. Some even regarded him as a
bit odd, but what others thought of him did not trouble
him in the least. His primary business was the worship
of God. Nothing else mattered.

To appreciate the ministry of Tozer you must compre-
hend his passion for worship. If not, you will most likely
misunderstand not only his words but his actions as well.
He was completely committed to this one solemn activ-
ity and pursued it with all the passion he had. Tozer’s
ideas regarding worship were hammered into a convic-
tion that governed his life and ministry. ‘Worship,’ Tozer
explained, ‘is to feel in your heart and express in some
appropriate manner a humbling but delightful sense of
admiring awe and astonished wonder and overpower-
ing love in the presence of that most ancient mystery,
that majesty which philosophers call the First Cause but
which we call Our Father Which Art in Heaven.’

Tozer walked to the beat of a different drummer, but
it was not simply because he was a rebel. That may have
been a small part of it, but the main factor was his com-
plete sellout to Jesus Christ. Family, friends, even the
ministry had to take a back seat to this yearning of his.
Perhaps his essay ‘The Saint Must Walk Alone’ explains
to a certain degree his idea of true spirituality. His focus
in life was on the person of Jesus Christ and he would do
everything within his powers to sharpen that focus. All
his spiritual energies and disciplines were directed along
that singular path. Consequently, to a certain degree he

Introduction

9

was difficult to live with, not because he was demanding
or irascible but because he simply was focused on God.

At times, he would come to the family dinner table,
especially after the children had left, and not speak a word.
Not because he was mad at anyone; he was focused on
God and would not break that focus even for fellowship
around the table with friends and family. Tozer did not
spend too much time working on his social graces – prob-
ably the one glaring weakness in his character. Yet doing
the work he believed God had called him to demanded
much time away from people, shut up alone with God.

Tozer daily cultivated the ability to focus on God. He
would quiet his heart, and out of that quietness would
come adoration and worship for the Triune Godhead.

Often, at conferences, Tozer seemed preoccupied. He
was always musing on some aspect of God. He once
claimed that he had dreams of God, so much were his
thoughts directed toward the Godhead. Although quite
knowledgeable on a variety of subjects and possess-
ing strong opinions on many of them, in later life Tozer
increasingly became disengaged from them. His focus
on God was getting sharper. The ‘art’ of worship increas-
ingly engaged his time.

The lessons Tozer learned in worship he generously
shared with all who would listen. His preaching and
writing were simply the clear declarations of what he had
experienced in his private sessions with God. Emerging
from his prayer closet, dripping with the fragrance of
the presence of God, he was eager to report all he had
witnessed. After such a sermon during his Chicago

The Worship-Driven Life

10

ministry, one person in the congregation observed, ‘He
out-Davided David.’

Few writers got to the heart of a subject as quickly as
Tozer. He bypassed the trivial and concentrated on those
essential ingredients important to our walk with God. In
this series, he bares his soul on the one great obsession of
his life: worship. Many have written about worship, but
I believe Tozer surpasses them all in simple passion and
supreme purpose. A reader coming away from this book
will not only understand worship but also experience it
in his or her own heart.

You may not always agree with him, but you will
always know what he believes and why. He says, ‘This
will be the best teaching in my ministry, comparing
myself with myself.’ The ensuing messages prove Tozer
to be the prophet his reputation suggests.

‘I want to deliver my soul as a prophet of God to the
people, and to explain why we were created and why we
are here, not to the satisfaction of the immediate appetite
only but to something bigger, grander and more eternal,
that we might worship God and enjoy Him forever.’

Throughout this book, Dr Tozer systematically
presents his teaching on a subject close to his heart.
Nowhere will anybody find a more fully developed the-
sis on worship with such sanctified passion. Tozer was
one of the first in evangelical circles to call attention to
this neglected Bible doctrine. He issued a clarion call
for Christians to return to their first love. Now that the
pendulum has swung to the other extreme in the evan-
gelical church, this teaching is as needed today as when

Introduction

11

Tozer first preached it. Many people are interested in the
subject of worship, but most books focus on technology
and performance. Here is a book deeply rooted in Bible
doctrine and historical writings which focuses on pres-
ence, the presence of God. One of the great aspects of
this book is how Tozer blends Scripture with some of the
great devotional writers throughout history. Many refer
to these as mystics, and Tozer is responsible for intro-
ducing these great saints to Protestants and evangelicals.
The book is well seasoned with these great saints of the
past and their Spirit-inspired writings.

A close study of Tozer’s ministry will warrant the
simple conclusion that his ministry was not just crank-
ing out sermons, articles and editorials. He always had
something significant to report. His entire ministry was
marked with this distinction. He firmly believed that his
labor must flow from a life of worship. Any work that
does not flow from worship is unacceptable to God. And,
after all, it is God we are trying to please, not people.

Throughout his long ministry, Tozer never became
entangled in social or political issues. Not that he did not
have an opinion on these subjects, for he did. His con-
viction was that he was responsible to stick to the great
essentials of life. That is why his writings are just as fresh
and relevant today as when they were first published.
He believed that certain things never change, whatever
the generation. He kept to those fundamentals, and you
either loved Tozer or hated him. While other ministers
were becoming involved in political issues, Tozer con-
tented himself with preaching about God.

The Worship-Driven Life

12

This was his passion.
In this book on worship, Tozer’s purpose is twofold:

to deliver his soul on a subject close to his heart and to
inspire others to cultivate a spirit of worship in daily
living. Tozer lays a solid foundation, and once a person
has read this book they will go on to develop a lifestyle
in which worship dominates their life. Nobody read-
ing this book all the way through will ever be the same
again, especially when it comes to their personal wor-
ship of God.

Often, when in a thoughtful mood, Tozer confided to
a friend, ‘my ambition is to love God more than anyone
of my generation.’ Whatever he meant by that, it is evi-
dent that he possessed a passion for God that controlled
everything in his life. Some evidence exists suggesting
he achieved his goal more than he imagined.

The first book he authored that brought him to the
attention of the Christian public was the classic The
Pursuit of God. The last book was The Knowledge of the
Holy. Tozer lived between these two books. He lived a
lifestyle of worship and nothing else truly mattered to
him. He sacrificed family, friends and reputation in his
pursuit of God.

Tozer’s criticism of entertainment within the church
made him quite infamous during his lifetime. His high
view of worship caused him to lash out mercilessly at
times. Worship was to be pure and untainted by worldly
things. In his mind, the two were opposed to each other.
When someone suggested that singing a hymn was a
form of entertainment, it provoked Tozer’s fury. Some

Introduction

13

of his most eloquent denunciations were in this direc-
tion. He was justly concerned about the inroads world-
liness was making into the church, and its effect upon
Christians. He was especially adamant about the con-
temporary evangelism methods that many were advo-
cating. He felt they lowered the standards of the church
and he was dead set against them.

His comments at times are sharp but this is because of
his deep love for the church and the fellowship of God’s
people. He did not relish the idea of any compromise with
the message or the spirit of New Testament Christianity.
He truly believed that the church of Jesus Christ had a
viable message for the world and was anxious that the
message should not be mixed or diluted. Desperate times
require strong medicine. And Tozer felt the church was
backing away from its strong medicine and becoming
adjusted to the world around it, a phrase he detested.

He aptly described his philosophy when he said, ‘I
believe everything is wrong until God sets it right.’ This
is where he began and, from that position, he proclaimed
freedom through the Lord Jesus Christ.

Tozer once wrote a booklet, ‘The Menace of the
Religious Movie’, in which he set forth in irresistible logic
his conviction on this whole matter of entertainment in
the church. The opinions are strong yet backed by bibli-
cal principles. Not only must the message please God
but the methods of getting that message out must please
God and be compatible with the character and nature of
God. He continually ridiculed the idea that ‘new days
demand new ways’.

The Worship-Driven Life

14

To appreciate fully Tozer’s criticism of entertainment,
his idea of worship must be examined. He firmly believed
that entertainment would undermine Christian worship
and put the church in jeopardy, a thought abhorrent to
Tozer. The integrity of the church, as Tozer saw it, was
in danger of being compromised by the introduction of
‘things’ into the sanctuary. His ideas of music, prayer,
evangelism and missions sprang from the imperative of
worship within the Christian community.

The legacy of Tozer is in the area of the majesty of
God. Whatever else Tozer did, his supreme desire was
to exalt the Lord Jesus Christ as simply as possible. He
tried to set before his generation the importance of cer-
tain virtues such as simplicity and solitude. And to turn
the attention of the young preachers, for he had great
influence among them, away from sham and pretense
and all kinds of flesh that would creep into church poli-
tics. Getting alone with your Bible and a hymnbook
was highly recommended by Tozer. It was this intimacy
with God that made his ministry what it became and is
remembered now.

Also, a significant aspect of his legacy is spiritual
insight. Tozer saw into the nature of things so deeply that
it burdened him. He once made the remark that, if you
wanted to be happy, you should not pray for discernment.
Tozer had the gift of spiritual discernment. He could
see through to the very nature of things and see beyond
the present action to the inevitable results in the years to
come. He could see that the way the evangelical church
of his day was going meant it would soon be in serious

Introduction

15

spiritual trouble. His message was always to turn back to
God, despite the inconvenience or cost. He urged churches
to forget the Madison Avenue techniques, the strategies
of the world and their programs and priorities. He advo-
cated a life of sacrifice, self-denial and service for Christ.

During his lifetime, Tozer was widely recognized as a
spokesman for God. His insight into spiritual matters was
penetratingly accurate. He was widely read, but rarely
followed. Those who did have the courage to follow dis-
covered, to their delight, spiritual realities surpassing any-
thing this world has to offer. Once seen, it is difficult to go
back to the religious boredom of the average Christian.

Tozer usually directed his ministry toward the com-
mon Christian, not the average. His message could be
understood by the common person in the pew but the
average Christian, delighting in mediocrity, took no
delight in his pronouncements and spiritual ardor. It was
once said of St Augustine, Bishop of Hippo, that he was a
radical Christian. Such could be said of A. W. Tozer.

In his prayers, Tozer never feigned a sanctimonious
posture but maintained a continuous sense of God that
enveloped him in reverence and adoration. His one daily
exercise was the practice of the presence of God, pur-
suing him with all his time and energy. To him, Jesus
Christ was a daily wonder, a recurring astonishment, a
continual amazement of love and grace.

‘If you major on knowing God,’ Tozer once wrote,
‘and cultivate a sense of his presence in your daily life,
and do what brother Lawrence advises, “Practice the
presence of God” daily and seek to know the Holy Spirit

The Worship-Driven Life

16

in the Scriptures, you will go a long way in serving your
generation for God. No man has any right to die until he
has served his generation.’

Correct doctrine was not enough for Tozer. ‘You can
be’, Tozer delighted in saying, ‘straight as a gun bar-
rel theologically and as empty as one spiritually.’ His
emphasis was always on a personal relationship with
God; a relationship so real, so personal and so overpow-
ering as to utterly captivate a person’s full attention. He
longed for what he termed a ‘God-conscious soul’, a
heart aflame for God.

The lack of spirituality among men and women today
is embarrassingly evident. Tozer zeroed in on one of the
primary causes. ‘I am convinced’, Tozer said, ‘that the
dearth of great saints in these times even among those
who truly believe in Christ is due at least in part to our
unwillingness to give sufficient time to the cultivation of
the knowledge of God.’ He went on to develop this fur-
ther: ‘Our religious activities should be ordered in such
a way as to leave plenty of time for the cultivation of the
fruits of solitude and silence.’

There were times when Tozer stood alone on certain
issues, which never intimidated him in the least. He
never concerned himself about who stood with him on
any issue. His concern was always with the truth. He
was fearless in his denunciation, which made enemies
rather quickly. He once criticized a popular new Bible
translation. ‘Reading that new translation’, opined Tozer,
‘gave me the same feeling a man might have if he tried to
shave with a banana.’

Introduction

17

People waited upon Tozer’s ministry with expectancy,
knowing that they would hear old truths robed in fresh
and sparkling, and sometimes startling, expressions.
Tozer once said, ‘Years ago I prayed that God would
sharpen my mind and enable me to receive everything
he wanted to say to me. I then prayed that God would
anoint my head with the oil of the prophet so I could say
it back to the people. That one prayer has cost me plenty
since, I can tell you that.’

Raymond McAfee, Tozer’s assistant for more than
fifteen years, regularly went to Tozer’s study each
Tuesday, Thursday and Saturday morning for a half
hour of prayer. Often, as McAfee entered, Tozer would
read aloud something he had recently been reading – it
might be from the bible, a hymnal, a devotional writer or
a book of poetry. Then he would kneel by his chair and
begin to pray. At times, he prayed with his face lifted
upward. Other times he would pray totally prostrated
on the floor, a piece of paper under his face to keep him
from breathing carpet dust.

mcAfee recalls one especially memorable day: ‘Tozer
knelt by his chair, took off his glasses and laid them
on the chair. Resting on his bent ankles, he clasped his
hands together, raised his face with his eyes closed and
began: “O God, we are before you.” With that, there
came a rush of God’s presence that filled the room. We
both worshiped in silent ecstasy and wonder and adora-
tion. I’ve never forgotten that moment, and I don’t want
to forget it.’

In prayer, Tozer would shut out everything and

The Worship-Driven Life

18

everyone and focus on God. His mystic mentors taught
him that. They showed him how to practice daily the
presence of God. He learned the lesson well.

The primary emphasis of Tozer’s ministry in preach-
ing and writing was on this area of worship. To him,
worship is the Christian’s full time occupation. Nothing
should be allowed to interfere with or diminish this
sacred duty of the believer. According to Tozer, whatever
did not flow naturally if not spontaneously out of our
worship was not authentic and was at best contrived.
Only cunning works of silver and gold should be offered
to God.

Almost as a lone voice in his generation, Tozer stressed
the need for a drastic reform of worship both personally
and congregationally. Our ideas of worship must be in
complete harmony with the revealed Word of God.

During the 1950s, Tozer found a kindred spirit in a
plumber from Ireland, Tom Haire, a lay preacher. Haire
became the subject of seven articles Tozer wrote for
Alliance Life entitled ‘The Praying Plumber from Lisburn’,
later reissued as a booklet. Two men could hardly have
been more different, yet their love for God and their
sense of his worth drew them together.

Once, while Haire was visiting Chicago, Tozer’s
church was engaged in a night of fasting and prayer.
Haire joined them. In the middle of the night, he got
thirsty and went out for a cup of tea. Some church mem-
bers felt that Tom, by so doing, had ‘yielded to the flesh’.
Tozer disagreed. He saw in that act the beautiful liberty
Tom enjoyed in the Lord.

Introduction

19

Just before Haire was to return to his homeland, he
stopped by Chicago to say goodbye.

‘Well, Tom,’ Tozer remarked, ‘I guess you’ll be going
back to Ireland to preach.’

‘No,’ Tom replied in his thick Irish brogue. ‘I intend
to cancel all appointments for the next six months and
spend that time preparing for the judgment seat of Christ
while I can still do something about it.’

It was an attitude not uncharacteristic of Tozer
himself.

If this book drives you to your knees in penitential
worship before God and encourages you to withdraw
from the rat race of religious life and focus on your birth-
right of worship, it will be well worth the pains of publi-
cation. And A. W. Tozer, ‘[…] being dead, yet speaks’.

21

c h a p T e r 1

The Tragedy of Human
Depravity

In the beginning, God created Adam and Eve, placing them
in the beautiful garden east of Eden. We have only a little
glimpse into the beauty of that mysterious and wondrous
world. All we know is that God created it and afterwards
said, ‘It is good.’ This meant that all creation was in absolute
harmony with God, and fulfilling its ordained purpose.

Perhaps it would be correct to suggest that many people
in their frantic pursuit of life have forgotten the purpose
of their creation from God’s point of view. Keep in mind
that whatever God created, he created for his purpose
and pleasure (Revelation 4:11). To entertain the idea that
God would do anything capriciously or without purpose
is to misunderstand the nature of God completely.

After God had created everything else, he said with a
smile on his face, ‘I’ll make me a man.’ Stooping down,
he took up the clay from the bed of the river, shaped it
and worked on it like a nanny bending over her baby.
He shaped and formed human beings and blew into
their nostrils the breath of life, and they became living
souls. God stood the first man on his feet and said, ‘Look
around, this is all yours, and look at me, I am yours, and
I’ll look at you and I’ll see in your face the reflection of

The Worship-Driven Life

22

my own glory. That is your end, that is why you were
created, that you might worship me and enjoy me and
glorify me and have me as yours forever.’

God then put Adam in a deep sleep and out of his ribs
formed woman, whom Adam called Eve. Together they
were created with one purpose.

God’s purpose in creating Adam and Eve is summed
up in what they could do for God that nothing else in
the whole creation could do. They had an exclusive on
God shared by no other part of God’s creation. Unlike
everything else in this mystic and marvelous world of
God’s creation, Adam and Eve could worship God and
God anticipated that worship. In the cool of the day, God
came down and walked with Adam and Eve in the gar-
den of Eden where they joyously offered their reverence
and adoration. Nowhere do we read that God came down
and hugged a tree or walked with any animal or plant he
had created, nor did he talk to any of the animals. Only
Adam and Eve were able to provide the fellowship God
desired. It was their unique purpose, shared by nothing
else in all of God’s creation.

Thinking of those occasions when God walked with
them in the cool of the day in the garden, I wonder what
they talked about. The weather was ideal, Adam and
Eve enjoyed perfect health, and sports had not been
invented. Obviously, it was a fellowship based on com-
patibility between both parties. Something in human
beings responded to the presence of God like nothing
else in all God’s creation. God created people in his own
image, and out of that flowed the marvelous dynamic of

The Tragedy of Human Depravity

23

worship. Adam and Eve’s unique purpose in the garden
was to bring pleasure, joy and fellowship to God, which
is the foundation of all genuine worship.

Everything in the garden was in perfect harmony and
symmetry. Then God withdrew for a moment, and while
he was gone, that old evil one, the dragon who is called
Satan, came and sowed poisonous seed in the minds of
Adam and Eve. Consequently, they rebelled against God
and his purpose for them. When Adam and Eve crossed
the line, immediately God knew the fellowship was bro-
ken, for God knows all things.

Also, for Adam and Eve there was a terrific sense
of disorientation, resulting in spiritual amnesia. They
looked at themselves for the first time and saw them-
selves in a different light. They saw their nakedness and,
in a state of spiritual disorientation, gathered fig leaves
to hide this nakedness. Thus was born religion; Fig-Leaf
Religion. Religion always focuses on the externals and
Adam and Eve were consumed with their outward con-
dition. They had lost the focus of their inward beauty
and purpose and no longer satisfied the criteria of fel-
lowship with their Creator.

When God came as usual for fellowship, Adam and
Eve were nowhere to be found, and God sought them
among the trees in the garden, calling out to Adam,
‘Where are you?’

God called out to the man who had fled from him and
hidden among the trees of the garden. Adam heard the
voice of the Lord in the cool of the day, as before, but he
was confused. Why was God coming to Eden eastward;

The Worship-Driven Life

24

what was he doing there? He was coming for his cus-
tomary time with Adam when Adam should worship,
admire and adore the God who made him.

Adam, shamefaced, came crawling out from behind
some tree.

God asked, ‘What did you do?’
Adam regretfully replied, ‘We ate of the forbidden

fruit.’ Then, to justify his actions, he said this: ‘But it was
the woman you gave me.’

God turned to the woman. ‘What did you do?’
Immediately she put the blame on the serpent.

Already they had learned to blame somebody else
for the condition of their souls. This blaming of someone
else for all our iniquities is one of the great evidences of
sin and the forerunner of religion.

Something happened, changing the whole scenario,
hijacking and barring humanity from the knowledge of
God. Adam and Eve, in that perfect environment and
with their one supreme purpose of worshiping God,
rebelled against their purpose, which resulted in what
theologians call the fall of man, or depravity.

Our world is full of tragedy because of this great
overwhelming cosmic tragedy back in the garden.
Repercussions still vibrate in contemporary society.

The burning question needing an answer is: what was
the tragic consequence of this fall? Why does this matter
for us today, and why should we inquire into it?

Some say the fall is the source of all the problems
plaguing humanity down through the years. Some point
to the proliferation of disease as a direct outcome. Others

The Tragedy of Human Depravity

25

point to all the hatred infecting humanity throughout the
centuries: nation rising against nation, kingdom against
kingdom, and holocausts that have happened periodi-
cally throughout history. No generation has escaped
such hatred and anger. However, these are short-term
effects and simply consequences, not representing the
real tragedy of the fall.

So what was the real tragedy of that dreadful cosmic
rupture that was forever to affect humankind? The real
tragedy in the garden of Eden was that Adam and Eve lost
their purpose. They forgot who they were; they did not
know where they were; they did not understand where
they came from or what they were there for. They forgot
the purpose of their existence. Though they tried their
best to shake off this moral fog, they could not, for no
matter what they did it would not shake off. Therefore,
hand in hand, they made their way out into the world,
not knowing where they were going. Humanity still
wanders in this moral and spiritual wilderness.

They suffered from what I will refer to as ‘spiritual
amnesia’.

This spiritual morass is illustrated, as is often the case,
in the physical world. A man wakes up in the hospital
only to discover he has been in a coma for about a week.
He does not know how he got there or why he is there.
He does not know where he is; in fact, he cannot even
remember his name. He is told that over a week ago he
encountered muggers, who beat him severely, robbing
him of everything including his identity. Anything to
tell who he was or why he was in the city was stripped

The Worship-Driven Life

26

from him. The doctors diagnosed him with amnesia. It is
a real problem because the man has no memory of what
happened to him. He has lost all perspective on his life,
not knowing even his own name making him vulnerable
to people he does not know.

This identity crisis is a serious condition and, thank-
fully, for many people it is only temporary. With the dili-
gent work and patient help of the medical staff, memory
can be restored. But, until he regains his memory, he has
lost all purpose in life and must rely on others to help
him define his purpose.

This is the way it is spiritually. Because the enemy
of their souls has mugged humanity, robbing them of
their identity, men and women wander around in a spir-
itual and moral fog not knowing who they are, what
they are or where they are going. This is exactly where
humanity is today. We have a strange spiritual amnesia
and cannot remember who we are or why we are here,
and look around for some explanation of our existence.
Unfortunately, men and women suffering from this seek
answers from anyone offering some hope. Too often,
they get the wrong answers from those with less credible
integrity, not to mention a personal agenda.

Ask a young university graduate, ‘Bob, why are you
here?’

‘I want to get married, I’d like to make money and I’d
like to travel.’

‘But listen, Bob, those are short-sighted things. You
will do them and then you will get old and die. What is
the big overriding purpose of your life?’

The Tragedy of Human Depravity

27

Looking rather strange, Bob might say, ‘I don’t know
whether I have any purpose in life.’

This is the condition of the world today, everywhere
and in every culture. From the universities to the coal-
mines, people do not know why they are here. People
have a strange moral and spiritual amnesia and do not
know their purpose in life, why they were created or
what they have been sent to do. Consequently, lives are
filled with confusion and people are reaching out for any
explanation, hence the proliferation of religions in our
world. Religion addresses only humanity’s external con-
dition, not our internal confusion.

In spite of this confusion, we try to get around some-
how. We travel, play golf, drive cars, eat, sleep and look
at beautiful things, but they are all short-sighted aspects
of our life.

The enemy of human souls has successfully sabo-
taged this search for moral and spiritual identity. He
does everything within his extensive power to prevent
us from discovering who and what we are. Defiantly,
knowing our purpose, he stands between us and dares
us to cross his line. He offers everything and anything to
keep us from finding the right solution. Unfortunately,
he has many takers.

Where in the world can we find any answer to this
dilemma? What authority in this world can bring us to
an understanding of why we are here?

Fortunately for us, the Bible is such an authority, and
explains to us why we are here.

I desire to deliver my soul as a prophet of God and

The Worship-Driven Life

28

explain from the bible why we were created and why
we are here. It may not satisfy the temporary needs at
the time, but will satisfy something bigger, grander and
more eternal. That biblically defined purpose is that we
might worship God and enjoy him forever. Apart from
that, we have no other purpose and, short of that, we
wander in a spiritual disorientation that takes us farther
from finding our created purpose.

God never does anything without a good purpose
behind it. God is intelligent because intellect is an
attribute of deity. This intellect is seen in every aspect of
creation. Nothing in creation is without meaning even if
we do not see or understand the meaning at the time.

Deep within the heart of every person is an insatiable
longing to know this purpose of life, which, I contend, is
an indication of the residue of memory prior to the fall in
the garden of Eden. Men and women strive to know the
‘why’ of everything. They express a legitimate concern
and pose an important question demanding a satisfac-
tory answer. The problem is, most people get the wrong
answer to their inquiry.

But there is a good and legitimate answer to this
query, summed up in the following scriptures: ‘My heart
is stirred by a noble theme as I recite my verses for the
king.’ ‘The king is enthralled by your beauty; honor him,
for he is your Lord’ (Psalm 45:1, 11).

And I could go farther into the Psalms: ‘Come, let us
bow down in worship, let us kneel before the Lord our
Maker’ (Psalm 95:6).

Additionally, I could turn to many more passages

The Tragedy of Human Depravity

29

of sacred Scripture that offer to all mankind a call to
worship. It is the echo of the voice of worship telling
us why we were born; that we might worship God
and enjoy him forever. Informing us that we are to glo-
rify him forever and, above all other creatures, know,
admire, love and adore the triune God. To give to God
that which he desires.

In our Bibles, we read of those who worship God
day and night in the Temple and never ceased chanting,
‘Holy, holy, holy is the Lord Almighty; the whole earth is
full of his glory’ (Isaiah 6:3).

Compare this with the average run-of-the-mill church,
even today’s evangelical church, where there seems to
be a great love of everything but this. What passes for
worship in many churches today is anything and every-
thing but what reflects the holy mind and nature of God
or even pleases God. Worship in many cases is stiff and
artificial, with no semblance of life in it. I am afraid many
have truly forgotten what it means to worship God in
the sacred assembly. There is ritual and routine aplenty
but a lack of the overwhelming passion of being in the
holy presence of God.

Some say the answer to all our problems in the church
today is revival, as though that is a panacea for all our
spiritual ills and shortcomings. Most people’s idea of
revival, however, runs the gamut of a week of meetings
to a high-energy display of emotionalism. What is real
revival? The kind that has changed the course of human
history. Throughout church history, every revival has
led to a sudden intensification of the presence of God,

The Worship-Driven Life

30

resulting in the spontaneous worship of God. Anything
less is superficial, artificial and even detrimental to true
spiritual health.

When the Holy Spirit came on the Day of Pentecost,
why did the believers break out into ecstatic language?
Simply, it was because they were rightly worshiping
God for the first time. Intensive worship unexpectedly
leaped out of their hearts. It was nothing planned or
perpetrated by some ‘worship leader.’ God was in their
midst. Whenever there is a move of the Holy Spirit, it is
always a call for God’s people to be worshipers of the
most High God above everything else. Whatever else
revival does, it must restore the purpose and meaning of
being a worshiper.

In the world created by God, nothing exists without
meaning and purpose. Science seeks to discover the
meaning of things and their relationship to one another,
their interaction and effect upon one another. That is sci-
ence. I have nothing against science; however, science
and scientists deal only with short-term affairs, never
with the overarching purpose of people’s being created
in the image of God.

Admittedly, science has made great strides in elimi-
nating some diseases that in a former generation took the
lives of thousands. And, for this, we all stand with heads
bowed in utter profuse thanks. I grant you that science,
especially medical science, has made great improve-
ments in the quality of our life. But even that has limita-
tions. Science can save a baby from diphtheria, save a
teenager from smallpox, save a person in their twenties

The Tragedy of Human Depravity

31

from polio, save a man in his fifties from a heart attack
and keep him going right on until he is ninety in good
health. But the question I posed is this: if he still does not
know why he is here, what does he gain?

If he does not know why he is here and does not
know his purpose, all you are doing is simply perpetu-
ating the life without direction or purpose. If a person
is living just because it is the best alternative to dying,
what good is it?

Somebody observed about Christopher Columbus:
‘Columbus went out not knowing where he was going
and when he got there he did not know where he was
and when he got back he did not know where he had
been. And he did it all on other people’s money.’

This is the way of religion today. People do not know
where they are, they do not know where they have been,
they do not know why they are here, they do not know
where they are going, and they do the whole thing on
borrowed time, borrowed money and borrowed think-
ing, and then die. Science may be able to help keep you
alive but it cannot help you here. Science can keep you
alive so you have longer to think it over, but it will never
give you any answer for the purpose of your life.

When I was seventeen years old, I associated with a cer-
tain group of people. They were not educated people and
certainly not scientists. They were plain, simple Christians,
the saints and mystics, and the brethren of the common life.
They were the people of God, and had a simpler and more
beautiful view of the world than many scientists. They
did not know much, certainly not as much as a scientist,

The Worship-Driven Life

32

but they did know why they were here and where they
were going. They celebrated their purpose of life by wor-
shiping God enthusiastically and unashamedly.

Suppose I were to visit some university and encoun-
ter a celebrated doctor of philosophy. I would not know
nearly as much as he would know. However, if I met
him downtown wandering around and he did not know
where he was, I would know more than he would on
that one thing.

He might stop me and ask, in a very cultured matter,
‘Where am I?’

I could say to him, ‘You’re between Hamilton and
Vineland.’

‘Thank you,’ he would say. I would smile to myself
and think, I have not studied in Germany and I do not
have all his degrees, but I know more than he did about
one thing. I knew where he was and he did not.

I have read Albert Einstein’s work on the fourth
dimension and have never been able to understand it.
I quit trying, but I take pleasure in knowing something
Einstein did not know. I know why I am here. I belong
to that company of plain Christians who believe a book
called the bible that says, ‘In the beginning God created
the heavens and the earth’ (Genesis 1:1).

God made humankind in his own image and blew
into them the breath of life to live in his presence and
worship him. God then sent humankind out into the
world to increase, multiply, and fill the earth with men
and women who would worship God in the beauty of
holiness. That is our supreme purpose.

The Tragedy of Human Depravity

33

I do not walk around with my head down, looking
sad, because somebody has written more books than I
have or knows more than I know or has been to school
for longer than I have, because I have a little secret. I can
tell you why I was born, why I am here and my everlast-
ing duties while the ages roll.

The plain people I admire so much say God created
the flowers to bloom so that humankind might enjoy
them. God created the birds to sing for our pleasure.
However, no scientist would be caught dead admitting
something that simple. The scientist has to come up with
some complicated reasons for what this all means. His
problem is, he never begins with God.

The scientist would object and say, ‘God did not cre-
ate the birds to sing. Only the male bird sings and he
sings only to attract a female so he can have a nest of lit-
tle ones. That is just simply a biological fact, that is all.’

I think to myself, why couldn’t the bird just warble or
something? Why does the bird have to sing like a harp?
Why do these birds sing so beautifully? Because the God
who made them is the composer of the cosmos. He made
them, put a harp in their little throats, surrounded it with
feathers and said, ‘Now, go sing.’ And they have been
singing ever since, much to my delight.

I believe God made the trees to bear fruit, but the sci-
entist shrugs his shoulders and objects, ‘There you go
again, you Christians. What a hopeless bunch you are.
The trees bear fruit not for you but so there are seeds so
there will be more fruit.’

God made the fruit, blessed it and told us to help

The Worship-Driven Life

34

ourselves. God also made the beasts of the field to clothe
humankind and the sheep to give us wool so we can
make a nice sweater to keep us warm in the winter. God
made the humble little Japanese silkworms in the mul-
berry trees in order that we might spin their cocoons and
make silk.

Throughout the Bible, the prophets and apostles all
testify that God made us for a purpose and, according
to them, that purpose is to sing his praises before the
hushed audience of all creation. God created the silk-
worm to make silk, the bird was created to sing, the
sheep for their wool. Everything in God’s creation has
its purpose.

Looking at the man he created, God said, ‘I am making
man in my image and man is to be above all other crea-
tures.’ Man’s supreme purpose is to be above the beasts
of the earth and the birds of the air and the fish of the sea,
and even above the angels in the heavens. Ultimately,
this man is to enter God’s presence and unashamedly
worship God, looking upon his face while the ages roll.
That is why man was created; that is man’s chief end.

Apart from that, we have no more idea why we are here.
God gave you a harp and placed it in your own heart. God
made you in order that you might stand up and charm
the rest of the universe as you sing praises to the Lord
Jesus Christ. That is why we were made in his image.

With the great hymn-writer Isaac Watts (1674–1748),
we can sing:

The Tragedy of Human Depravity

35

‘I’ll praise my Maker while I’ve breath;
And when my voice is lost in death,
Praise shall employ my nobler powers:
My days of praise shall ne’er be past,
While life, and thought, and being last,
Or immortality endures.’

Prayer:
Lord God, for years we have wandered in the state of
spiritual amnesia not knowing who we are, where we
came from or what our purpose in life is. We did not
know that we were made in your image for the single
purpose of worshiping and adoring you. Our plight
has been to lead an empty and futile life. Then Christ,
through the work of the Holy Spirit, awakened us to our
true purpose in life. Now our days are filled with praise.
And we praise you with our whole being, honoring you
and adoring you in the beauty of your holiness. Amen.

37

c h a p T e r 2

Searching for Lost
Human Identity

Christian ministry is based on the assumption that there
are some serious-minded people who want to know who
they are, what they are, why they are here and where
they are going. maybe not many compared to the great
masses of the world’s population, but enough to form
a nice congregation almost everywhere you go. If I am
wrong about this, I might as well leave my Bible closed.

But I firmly believe there are some who are serious
and want to know the answer to the question, ‘What is
my purpose in life?’ Unfortunately, the masses have been
given the wrong answer, leading them farther away from
the knowledge of God. This includes all the religions and
philosophies of our world. This has been a neat and suc-
cessful trick on the part of the enemy of human souls.

Many people have tried to answer that question and
consequently led many other people astray. Let me take
several of their answers now and point out how empty
and futile they really are, and may God deliver us from
such utter foolishness.

The Worship-Driven Life

38

Work

Some would insist that our chief purpose in life is to
work. No other place in the world from the days of Adam
to this present time has given more honor to work than
the North American continent. Not that we like to work;
we just like to talk about what an honorable thing it is.

Have you ever stopped to consider what work is?
Let me put it in its simplest form. Work is moving

things and rearranging them. We have something over
here and we work to put it over there. Something is in
the pail and we put it on the side of the house, which we
call painting. Something is in the cupboard; we work to
put that into a skillet and then on the table to put it into
our family, and that is called cooking.

Smile at this simplification if you like, but you will
find this definition of work a very good and sound
one. Work is taking something that is somewhere,
putting it somewhere else, and rearranging it. To the
observer of humanity the obvious thing about work is
the fact that it has a short-range focus; it never has a
long-range purpose.

The farmer has some corn in his barn, puts it in the
field and covers it up. After nature has worked on it for
three or four months he takes it from there and puts it
back where he got it, only there is more of it. The next
year the corn is gone; the cattle ate the corn. Therefore,
work always has a short-range purpose.

But what is the result of all this? Why do all this? Why
put that green, red or white paint in that pail and put it on

Searching for Lost Human Identity

39

your house? You say, in order that it might not be affected
by the weather, that it might stay nice and look nice.

That is very good, but there never was a house built yet
that will not rot and get run-down and finally be replaced
with something newer. Nobody can convince me I am
merely made to work like a farm horse without having
any future or any reason except that work. A man can
work all his life, be identified by that work and then retire.
Shortly after retirement, he dies because he has lost his
purpose in life. The end result of work is utter futility.

Education

Somebody else insists we are here for a higher purpose
than mere work. Our purpose is to educate ourselves,
develop ourselves and perfect our intellectual nature.
The process of this cultivation of the human mind is
extensive.

A young person will go through school and be taught
all the important things of life. She then might continue
through college and learn science, art, literature and his-
tory. If she is ambitious, she will go on to do postgradu-
ate work and get a degree.

I see only one little catch in this scenario. That young
woman, educated and well cultivated, is going to die
and take all that education with her to the grave. All that
culture, that love of Bach, of Brahms and everything else
will go right down with her into the grave.

Everything we do for a person is going to go right

The Worship-Driven Life

40

down into the grave with them when they die. If they
gain forty degrees, we can put that on their tombstone,
but they do not know anything about it. They are dead.
Education alone is not the reason we were born. Our pur-
pose is not for the perfecting of our intellectual nature,
and the education or development of our mind. I am not
against education because the alternative is simple igno-
rance. Education, however, does not provide the eternal
purpose for which I am here.

Pleasure

Others have a simpler viewpoint and tell us we are
here merely to enjoy ourselves. Epicurus, the father of
Epicureanism, taught that pleasure is the chief end of
man. Unfortunately, he earned a terrible reputation, but
his idea was not as bad as it sounds. Epicurus did not
teach that our purpose was to go out on a three-week
drinking binge or take drugs or engage in every physi-
cal and carnal pleasure known to man. He taught some-
thing quite the contrary.

He taught that pleasure is the end of all things: the
pleasures of friendship and the beauty of literature and
poetry and music and art. ‘The noble pleasures of a good
conscience’, he said, ‘is what we were born for in order
that we might enjoy life.’

Although he had good intentions and tried taking
the high road, he had it all wrong. Joys and pleasures all
pass away.

Searching for Lost Human Identity

41

An old man who used to sit and listen enraptured to
the music of the classics now sits and nods in the corner
and does not know Brahms from Frank Sinatra, because
his mind is gone and his ability to enjoy pleasures is
gone as well. What does a man do when life offers him
no more pleasure? Some have answered this emptiness
by suicide, a tragic end to a life that never found the real
purpose of existence.

Thrills

The younger and more energetic among us have the idea
that the thrills of life are all that matter. Experiencing all
the thrills of life is the ultimate point of living. It is a
philosophy, and is widely practiced and held by a good
number of people who are not Christians. It is the philos-
ophy that sex, food, sports, excitement, and the gathering
of goods is the chief end of humanity and our purpose in
life. Our purpose in life is whatever produces a thrill.

Those who dedicate their time and the purpose of
their life to getting a thrill out of life are going to have
one of two things happen to them. Either they are going
to run down physically, or they are going to run down
mentally until they lose all ability to experience any thrill
any more.

Nothing is quite as pathetic as an old rogue who has
no thrill left any more. A bored, weary, defeated, burnt-
out old man who has spent his life seeking physical
thrills wherever he could find them and at any cost, and

The Worship-Driven Life

42

now he is old, tired and worn out. Nothing thrills him
any more. Trying to get through to him is like sticking
an ice pick into a wooden leg. There is no response, no
reaction, no life or feeling left.

If that is all life is for, I think God made a terrible mis-
take when he created this whole world. If that is all, then
with my hand over my face I cry to God Almighty, com-
plain, and say, ‘Why did you make me like this?’

But the exciting news is that that is not the reason or
purpose for our life. I bring you to the Scriptures them-
selves, not man’s philosophy but what God says about
our purpose in life. Scripture teaches us a number of
things about the purpose of our life. It teaches us that God
created all things out of his own pleasure. ‘You are wor-
thy, our Lord and God, to receive glory and honour and
power, for you created all things, and by your will they
were created and have their being’ (Revelation 4:11).

When God decided to create humankind, it was a
high day in heaven, accompanied by a big celebration –
‘while the morning stars sang together and all the angels
shouted for joy’ (Job 38:7). Here was the heavenly host
celebrating when God decided to create the heavens and
the earth and in particular people to worship him.

This is taught throughout the entire Bible, that God
created human beings to worship him. We are the dar-
lings of the universe, the centerpieces of God’s affection;
however, many unbelievers denied this.

A very intelligent man once commented, when asked
what he thought to be the biggest mistake or error made
by people: ‘I consider the biggest mistake to be the belief

Searching for Lost Human Identity

43

that we are special objects of Almighty God and that we
are more than other things in the world and God has a
special fondness for people.’

Regardless of that man’s opinion, I base my whole
life on the belief that God created people with a spe-
cial, unique, divine purpose. I do not care how brilliant
this man is; he cannot shake me from my conviction. It
would be as useless as throwing cooked peas at a ten-
story building to destroy any of my beliefs or doctrines
or commitment to this faith.

When a little baby is born into the world, the father
searches intently to see if the baby looks like him. He may
be too tough to say it, but every father looks earnestly
into that little wrinkled face to see whether it looks like
him or not. We want things to look like us and, if they
are not born to us, we go out and make them. We paint
pictures; we write music; we do something because we
want to create. Everything we create is a reflection of our
personality. In the world of art a monet is easily distin-
guished from a Rembrandt. Each painting reflects the
personality of the artist.

God made humans to be like him so they could give
more pleasure to God than all the other creatures. Only
in human beings, as created by God, can God admire
himself. We are the mirror image into which God looks
to see himself. We are the reflection of the glory of God,
which was the purpose and intention of God originally.
Our supreme function through all eternity is to reflect
God’s highest glory and that God might look into the

The Worship-Driven Life

44

mirror called humans and see his own glory shining there.
Through us, God could reflect his glory to all creation.

You are a mirror of the Almighty and this is the reason
you were created in the first place. This is your purpose.
You are not created that you might merely take some-
thing from over here and put it over there... work. You
were not created only so that you might develop your
brain so that you can speak with a cultured accent... edu-
cation. Neither are we here to enjoy ourselves, even the
pure pleasures of life... pleasure. Nor are we here for the
thrills that life brings... thrills.

All the holy prophets and apostles teach that humans
fell from their first estate and destroyed the glory of God,
and the mirror was broken. God could no longer look at
sinful people and see his glory reflected. We failed to ful-
fill the created purpose of worship of our Creator in the
beauty of holiness. We forgot this, forfeited it by sin and
are now busy finding other things to fill that emptiness.
It is terrible what people will look to if they lose God.
If there is no God in their eyes then they get something
else in their eyes, and if they do not enjoy worshiping the
great God Almighty who made them, they find some-
thing else to worship.

If a person does not have God, they have to have
something else. maybe it is boats, or maybe money,
amounting to idolatry, or going to parties or just simply
raising the devil. They have lost God and they do not
know what to do, so they find something to do, which is
why all the pleasures in life have been invented.

God made humankind to reflect his glory but,

Searching for Lost Human Identity

45

unfortunately, we do not. The flowers are still as beauti-
ful as God meant them to be. The sun still shines down
from the spacious firmament on high. Evening shadows
fall and the moon takes up the wonders and tells us
whether the hand that made us is divine. Bees still gather
their honey from flower to flower, and the birds sing a
thousand songs, and the Seraphim still chant ‘Holy, holy,
holy’ before the throne of God. Yet humans alone sulk in
their caves. Human beings made more like God than any
creature have become less like God than any creature.

Humanity, made to be a mirror to reflect the deity,
now reflect only its own sinfulness. Sulking in their
caves while the silent stars tell their story, human beings,
except for their swearing, boasting, threatening, cursing
and all the nervous and ill-conceived laughter and songs
without joy, are silent before the universe.

Change the image now from a mirror to a harp. God
has put in human beings a harp bigger than anything
else, and he meant that harp to be tuned to himself.
However, when people sinned and fell in this tragic and
terrible thing we call the fall of man, they threw that
harp down into the mud; it is full of silt and sand and its
strings are broken.

The mightiest disaster ever known in the world was
when the human soul, more like God than anything, more
fitted to God’s sweet music than all other creatures, let
the light go from its mind and the love go from its heart,
and began to stumble through a dark world to find itself
a grave. From God’s point of view humanity needed
to be redeemed. What is the purpose of redemption?

The Worship-Driven Life

46

Redemption is to restore us back to God again, to restring
that harp, to purge it, cleanse it and refurbish it by the
grace of God and the blood of the Lamb.

I have wonderful news for you. God who made us
like that did not give up on us. He did not say to the
angels, ‘Write them off and block them from my memory.’
Rather, he said, ‘I still want that mirror to shine in which
I can look and see my glory. I still want to be admired in
my people; I still want a people to enjoy me and to love
me forever.’ Out of this insatiable passion, God sent his
only-begotten Son and he became incarnate in the form
of a man and, when he walked the earth, he was the
reflected glory of God. God, finally, had his man.

The New Testament says, ‘The Son is the radiance of
God’s glory and the exact representation of his being...’
(Hebrews 1:3). When God looked at Mary’s son, he saw
himself reflected. Jesus said, ‘Believe me when I say that I
am in the Father and the Father is in me; or at least believe
on the evidence of the miracles themselves’ (John 14:11).

What did Jesus mean by ‘When you see me, you see
the Father’s glory reflected’? ‘I have brought you glory
on earth by completing the work you gave me to do,’
said Jesus (John 17:4), and there God glorified himself in
his Son and that Son went out to die and all that glory
was marred more than any man and his features more
than the son of man. They pulled out his beard, bruised
his face, tore out his hair and made lumps on his fore-
head. Then they nailed him on that cross where for six
hours he sweated, twisted and groaned before finally
giving up the ghost. The bells rang in heaven because

Searching for Lost Human Identity

47

humankind had been redeemed now. On the third day,
he arose from the dead and now he is at God’s right hand
and God now is busy redeeming the people back to him
again, back to the original purpose, to be mirrors reflect-
ing God’s glory.

I hope to explain what worship is and point out how
tragically low this worship is among the churches. I
hope to define worship and explain how we can recap-
ture this worship for our generation and the generations
to come.

Worship is humanity’s full reason for existence.
Worship is why we are born and why we are born again.
Worship is the reason for our Genesis in the first place
and our re-Genesis that we call regeneration. Worship is
why there is the church, the assembly of the redeemed, in
the first place. Every Christian church in every country
across the world in every generation exists to worship
God first, not second. Not tacking worship at the end
of our service as an afterthought, but rather to worship
God primarily with everything else coming in second at
best. Worshiping God is our first call.

John Keats wrote of a tongueless nightingale (in The
Eve of St Agnes): ‘As though a tongueless nightingale
should swell her throat in vain, and die, heart-stifled,
in her dell.’ Quite a figure of speech, really. I have often
thought that this great figure of speech was a beautiful
thing. The tongueless nightingale died of suffocation
because it had so much song in it that it could not get
it out. We are the other way around. We have such a
tremendous tongue and such little use for it. We have a

The Worship-Driven Life

48

harp such as no other creature in God’s universe but we
play it so infrequently and so poorly.

When the saintly Brother Lawrence (c.1614–1691) was
dying, somebody asked him what he was doing.

Without hesitation Brother Lawrence simply said,
‘I’m just doing what I’ve been doing for forty years and
I expect to be doing throughout eternity.’

‘What’s that?’ they inquired.
‘Worshiping God.’
As far as brother Lawrence was concerned, dying was

secondary; just an item on his agenda. His real occupa-
tion was worshipping God above and before all other
things. He had been worshipping God for forty years,
and facing death did not change that. When he felt his
thoughts getting low, he was still worshiping God. He
died and they buried his body somewhere, but Brother
Lawrence is still worshiping God in that coveted place
we call the presence of God.

You will be worshiping God long after everything
else has ceased to exist. It is too bad if you do not learn
to worship him now so that you do not have to cram for
the last examination. For my part, I want to worship God
in my own private life so fully and satisfyingly to the
end that I will not have to cram for the final exam. I can
nearly stop breathing with quietness and say, ‘I worship
him, I am still worshipping him and I expect to worship
him for all eternity.’

That is what you are here for, to glorify God and enjoy
him thoroughly and forever, telling the universe how
great God is.

Searching for Lost Human Identity

49

The Way of Perfection
(Frederick William Faber, 1814–1863)

Oh how the thought of God attracts
And draws the heart from earth,
And sickens it of passing shows
And dissipating mirth!

’Tis not enough to save our souls,
To shun th’eternal fires;
The thought of God will rouse the heart
To more sublime desires.

God only is the creature’s home,
Though rough and strait the road;
Yet nothing less can satisfy
The love that longs for God.

Prayer:
O God of the universe, the God who created all things
that exist, and created them for your pleasure, I hum-
bly acknowledge you as my Creator. Restore to me the
joy of your salvation. Restore the harp within that has
been broken. Restring that harp in order that I might
sing your praises throughout the universe and to all
the angels populating your heavens. In Jesus’ name.
Amen.

