Prophetic Worship
Intro:

Make your own definition of prophetic worship

1 Prophetic worship

a) Definition

1) Discerning what’s on God’s heart for and during the worship service and helping God’s people engage in that.
b) What is Worship?

1) Genesis 3:8,9

Then the man and his wife heard the sound of the LORD God as he was walking in the garden in the cool of the day, and they hid from the LORD God among the trees of the garden. But the LORD God called to the man, "Where are you?"

(a) Worship is communing with, relationship with, walking and talking with God.

(b) Prophetic worship is simply giving an opportunity to respond
· I respond to God and God responds to me.

· Praise = me expressing my heart to God

c) Prophecy = God expressing His heart to me

2 Scriptural foundations:

a) Relationship between Music and Prophecy
1) 1 Chronicles 25: 1-3

David, together with the commanders of the army, set apart some of the sons of Asaph, Heman and Jeduthun for the ministry of prophesying, accompanied by harps, lyres and cymbals. Here is the list of the men who performed this service: From the sons of Asaph: Zaccur, Joseph, Nethaniah and Asarelah. The sons of Asaph were under the supervision of Asaph, who prophesied under the king's supervision. As for Jeduthun, from his sons: Gedaliah, Zeri, Jeshaiah, Shimei, Hashabiah and Mattithiah, six in all, under the supervision of their father Jeduthun, who prophesied, using the harp in thanking and praising the LORD.

(a) David specifically designated musical Levites for the ministry of prophetic worship.

· Interpretations possible:

· #1
Levites spoke or sang prophecies while playing

· #2
Playing the instruments themselves was prophecy (the music and the playing was a response of God’s heart expressed to the people)

2) 1 Samuel 10:5,6

“After that you will go to Gibeah of God, where there is a Philistine outpost. As you approach the town, you will meet a procession of prophets coming down from the high place with lyres, tambourines, flutes and harps being played before them, and they will be prophesying.The Spirit of the LORD will come upon you in power, and you will prophesy with them; and you will be changed into a different person.

(a) Saul met a procession of prophets playing upon instruments and prophesying. Maybe one of the prophets spontaneously started playing the flute while walking and a prophecy came to one of the others…when he spoke/sang it out the prophetic flow was released upon them all and it even affected Saul.

· N.B. This was not in church, it was on the road!

3) 2 Ki 3:1-2, 11-16

Joram son of Ahab became king of Israel in Samaria in the eighteenth year of Jehoshaphat king of Judah, and he reigned twelve years. He did evil in the eyes of the LORD….

But Jehoshaphat asked, "Is there no prophet of the LORD here, that we may inquire of the LORD through him?" An officer of the king of Israel answered, "Elisha son of Shaphat is here. He used to pour water on the hands of Elijah."

Jehoshaphat said, "The word of the LORD is with him." So the king of Israel and Jehoshaphat and the king of Edom went down to him.

Elisha said to the king of Israel, "What do we have to do with each other? Go to the prophets of your father and the prophets of your mother." "No," the king of Israel answered, "because it was the LORD who called us three kings together to hand us over to Moab."

Elisha said, "As surely as the LORD Almighty lives, whom I serve, if I did not have respect for the presence of Jehoshaphat king of Judah, I would not look at you or even notice you.

But now bring me a harpist." While the harpist was playing, the hand of the LORD came upon Elisha

and he said, "This is what the LORD says:

(a) The prophet, Elisha was very upset because he was called on to prophesy but didn’t want to (He did not like the evil king of Israel, Joram and didn’t want to be ‘used’ by somebody who did not truly honor God)

(b) An agitated spirit or soul is not good ground for prophesying so Elisha called for a musician to calm his spirit.

· When your soul is calm you can begin to respond to the Spirit of God and your gifts are released.

· Music can release the prophetic flow because our hearts are soft to be more receptive to God’s Spirit.

· Music can soften our hearts towards God more than preaching

· Examples?

b) The Song of the Lord

1) 2 Chr 29:27

And Hezekiah commanded to offer the burnt offering upon the altar. And when the burnt offering began, the song of the LORD began also with the trumpets, and with the instruments ordained by David king of Israel.(KJV)

(a) 7892 shiyr (sheer); from 7891; a song; abstractly, singing: musical, singing, song. 7891 shiyr (sheer); (1 Sam. 18:6) [identical with 7788 through the idea of strolling minstrelsy]; to sing: singing man, woman). Same in Ps 137:1-4 How can we sing the songs of the LORD while in a foreign land?

(b) The “songs of the Lord” were the “songs of Zion” that were the favourite praise and worship songs of the day. These songs were very beautiful.

c) Psalms, Hymns and Spiritual Songs

1) Eph 5:19-20

Speak to one another with psalms, hymns and spiritual songs. Sing and make music in your heart to the Lord, always giving thanks to God the Father for everything, in the name of our Lord Jesus Christ.

2) Col 3:16

Let the word of Christ dwell in you richly as you teach and admonish one another with all wisdom, and as you sing psalms, hymns and spiritual songs with gratitude in your hearts to God.

(a) Psalms

· the singing of the scriptures

· scriptures set to comtemporary tunes

(b) Hymns

· A song written by somebody

· not necess. what we know as “hymns” but songs written to glorify God and express the human heart towards God

(c) Spiritual songs or ‘songs of the spirit’

· spontaneous songs that are responses to the Lord

· these are very individual and beautiful treasured offerings

· Different forms of spiritual songs:

· Simple praise: an overflow of praise and thanks by a person who is responding personally to the prophetic anointing

· Song of the Lord (Bridegroom): the person senses prophetically the song that is on God’s heart for His Bride and sings/plays it (often in 1st person)

· Sung prophecy: a prophecy sung instead of spoken over an individual.

3 Leading prophetic worship

a) Intro: Write your own desire for prophetic worship

1) personally

2) for the church

b) Leader/team aims/goals:

1) Discern what is on God’s heart

2) How to bring the people into that

(a) discern what may be hindering that and implement a correction and release

c) Leader/team essentials

1) Believe that God can and wants to speak/respond to His people

2) Be able to hear the voice of God

3) Know the Word of God

4) Respond wisely to direct the people

(a) “God intends that all those in leadership function under a prophetic anointing….The WL needs this in order to gain divine insight into the various problems and hindrances that block the prophetic flow” Bob Sorge “Exploring Worship”, page 126

(b) Sometimes it means to stand in the gap (when there is a gap) to re-establish the communion-link of worship.

· Examples:

· Moses when the people rebelled with the golden calf

· David when the ark was being brought into Jerusalem

d) How to lead into the prophetic flow

1) Find out what’s on God’s heart for the people

(a) Seek Him, ask Him what’s on His heart during your prep. time as a leader and team

2) Have a heart for God’s people

(a) Pray for these people

(b) Make sure your heart is right with them

(c) Choose to serve them

3) During the worship service

(a) See the situation through God’s eyes

(b) Be willing to:

· wait, or to “not know” what to do

· encourage the people to respond with prophetic expressions

· receive the answer from any source God chooses

· spoken prophecy, singing, instruments, dances, donkeys, etc.

· grow + learn and be wrong, and be accountable for it

· take the first step…courage/boldness under the Fear of the Lord

4) Practical advice

(a) Sustained chord

· Keyboard +/- guitar, etc. can sustain the major chord at the end of a song, alternating between the 1st, 3rd, and 5th notes of the scale.

· Add some basic rhythm

(b) Use a known melody

· encourage the people to create their own responses and words of praise and thanksgiving

(c) Chord progressions

· Alternating between 2 or 3 different chords relative to the key

· Easily done at the end of a known chorus

5) Balance

(a) Find balance as a leader/team between Psalms, hymns and spiritual songs in the congregation.

· note: most churches tend to neglect the last category because it requires more individual initiative and a group needs to learn how to respond to the Lord in a corporate setting without needing to be constantly guided and stimulated by the leader/team.

· the leader/team needs to learn how to provide enough structure to feel safe and free to respond to the Lord. The group will initially need the example of the leader/team in order to learn this.

6) The prophetic anointing – ME?

(a) Scriptural examples (already given) = The role of prophecy that God intends in worship

(b) When you are called to the ministry and received an anointing to lead worship, then God has already intended and provided the prophetic anointing – you need to accept that and begin to exercise it.

(c) The prophetic anointing is unlocked by faith

· Go for it

· Every time you step out prophetically it will require faith.

(d) How to develop the prophetic anointing

· Spend intimate time with God

· Study the WOG – God will bring this alive in the prophetic

· Understand God’s heart for the Church

· Have a clean heart
Prov.12:6

· 1 Cor.14:32 The spirits of prophets are subject to the control of prophets.

· We can hinder the prophetic flow
· We can release prophecy, God’s words!
· Practice prophesying…sing spiritual songs in your own time with God.
· Learn to wait for the right timing (this is hard) and to distinguish if the word is personally for you, for someone in private or for the group at this time.
· if it’s already been shared then you don’t need to add (just like if someone has already prayed on a particular point) 1 Cor.14:27-29 Confine prophecies to 2 or 3.
· Use common, normal language and resist the temptation to make it sound better than what you have received by adding to it. Just offer it simply and let God do his work through that.

· Use caution if you are in a new setting, church, etc. “Correction and instruction of the prophetic flows out of relationship”

· Invite input and feedback from someone mature or in authority. (and leaders need to learn to offer this in order to develop this in our people!)

· Avoid bringing a rebuke – this is rare and is part of the proven ministry/office of a prophet. – Prophetic song is subject to the same guidelines as prophecy and must be based in love. Worship is the language of love and worship enables us to prophesy in love.

· 1 Cor 14:3 But everyone who prophesies speaks to men for their strengthening, encouragement and comfort.
· Remember what was said and treat it seriously

4. Prophetic Words (Word of Life)

(The gift of Life Prov. 15:4; 18:21; Philippians 2:15, 16 ‘hold out the Word of Life’. Every good and perfect gift James 1:17; I Peter 4:10)

Many of us desire to hear the “thus saith the Lord” - type words for others and yet it begins simply by exercising the word of life that is already within us by the Spirit of God. (Example from CZ team + Tomas)
a. Hearing God’s voice
God speaks in many different ways, not just the very “spiritual ways” we might think
Step # 1 - Ask the Lord to speak....a verse, a word, a picture/vision comes to mind (example of the DTS prayer meeting and “Cezin”)
 praying and listening

dreams - (dream about Ingrid)
scriptures
word of knowledge or wisdom

prophecy – sentences or parts of sentences to edify and communicate God’s heart for that person.

Step # 2 - Responding to the voice of the Lord
When God (H.S.) prompts your heart then speak it out to that person. Many times when I get a word for someone and I share it I have learned also to take yet another step - pray that word over them. Example: “Lily of the Valley” for Pavlina
Practical Application:

Pair up with somebody. Ask God for a word of life to bless them with (or ask God: how do you see this person? Share the word and pray it over them.

