"Cultivating the Presence"
Introduction

Pg 1

After listening to a long boring Sunday sermon, a 6-year-old boy leaned over and whispered into his father’s ear

 what does our pastor do the rest of the week.
"Oh, he's a very busy man," the father replied.
 "He takes care of church business, visits the sick, ministers to the poor.... prepares messages And then he has to have time to rest up. Talking in public isn't an easy job, you know."
The boy thought about that, then said, "Well, Dad our pastor should try listening it is not any easy, either."
I fully understand how difficult it is to sit hour after hour listening and I will honestly try to go easy on all of you.

If you find yourself nodding off,

its ok with me…

 if you get up, get a drink, stretch or even go outside for a walk

First let me say I am not super spiritual, I do work daily at Cultivating the Presence of God in my life and hearing his voice

Just like many of you her this weekend
Pg 2

Yes…. I stumble, yes I make mistakes and yes I am far from spiritually mature.

Nothing I will be speaking is original with me.

I take no credit for any of it

Everything I will be sharing has come to me through the teachings of the Holy Spirit

and his anointed men & women

who have poured themselves into me and have been used of God to bring me into my current level of maturity.

44 years ago Madeline & I were born-again in a revival that was sweeping through central BC.

3 of the couples living on our street would move on to become missionaries

Over these past years, we sat at the feet of truly …Holy Spirit anointed men & women.

Signs and wonders were a regular part of most of our meetings in those early days.

I have learned and discovered much about walking in the spirit
and cultivating the Presence of God in my life

I have tried to apply them and put these principles into practice.

 Pg 3

 There will be times of sharing over the next few days from my personal experiences
Giving real examples as to how these principles workout.

These sharing times are for your encouragement and not, repeat not for my edification.

There will be times I will repeat some very vital principal over and over

This is done intentionally ….in order to assist you in grasping some truth

In scriptures there are many verses recorded 2, 3 and some even more times.

Like a parent training up a child, the parent repeats many things over and over again

Our theme this weekend Walking in the Presence of God

And our theme verse is
 Colossians 1:27 NIV
To them God has chosen to make known among the Gentiles the glorious riches of this mystery, which is Christ in you, the hope of glory
It’s a mystery to many… but to us as those who have been grafted in, as Gentiles, God has chosen to make this mystery known
 Matthew 13:11 NIV He replied, "Because the knowledge of the secrets of the kingdom of heaven has been given to you, but not to them.
 Pg 4

The disciples asked Jesus Why was it that he so often taught lessons in parables.

His response to this question might have raised even more questions that it answered,

Why would Jesus permit some people to understand the secrets or mysteries of the Kingdom and not others?

Why would Jesus not speak in a way that everyone could easily understand?

If the gospel of salvation is for everyone who believes?

Why not then….make it easier for everyone to believe?

Jesus spoke in a way that created a dividing line between faith and unbelief

In the end only some will grasp his teachings.

Even those who could grasp his words still had questions

The disciples did not understand some of the parables at first

For example the seed and the sower

At least not until Jesus explained them.

Then they accepted his explanations.

The disciples received the truth of his teachings.

But there were also skeptics and legal experts listening to Jesus teach.

 Pg 5

Some of his audiences were listening not to discover truth

But rather these were listening in order to find fault or disprove his teachings or trap him.

These individuals did not have ears to hear

In Matthew 13:13 NIV Jesus explains why did taught in parables
This is why I speak to them in parables: "Though seeing, they do not see; though hearing, they do not hear or understand.
Jesus’ words here are deep and very insightful

His words do not take an advanced degree in order to understand them

The key issue here is not intellectual: it’s spiritual

Some analytical minds may not be able to decipher the true meaning of Christ’s teachings.

Christianity is not a mental exercise; following Jesus is a matter of our heart’s desire and faith.

The teachings of Jesus and the voice of the Holy Spirit always come to us within a context of choice.

It’s no coincidence that Jesus’ explanation of why he spoke in parables came right after the parable of the sower

It’s all about the condition of the hearer’s heart.

Some individuals have hearts to hear … others simply do not

Some are looking for a reason to believe ..

 Pg 6

while others are looking for reasons not to believe.

The Lords ways are always clear enough for those with open hearts to understand

Just as the Lords way are always obscure; to those minds who do not want to understand truth.

Truth always requires some level of faith for us to receive it

If you have come this weekend looking for purely objective, rational analytical, or unquestionable words

You will be disappointed

Why? Because you are actually looking for a way to hear that requires no faith.

However if you are willing to go with the flow of the Holy Spirit and trust yourself to his leading …..you will hear

The Holy Spirit words are not illogical,
but they are at times most definitely above our ability to reason.

If you can accept this… you can embrace the deeper truths, secrets and mysteries of His Kingdom

God is not asking us to check our brains at the door
But Proverbs 3:5 reads

Pg 7
5:Trust in the LORD with all your heart, And do not lean on your own understanding.

6: In all your ways acknowledge Him, And He will make your paths straight.
Neither does God want us to reject his words that do not fit into our logic, reasonings or current level of our experience in walking with him
Those followers of Jesus in those early days who listened to Jesus

speaking and genuinely believed that He was speaking truth

They found themselves in a very privileged position.

They discovered the mysteries or secrets of the Kingdom

Today it’s the same….you and I, can learn through the Holy Spirit to unwrap the secrets of the Kingdom.

If we come as true seekers.. we will develop, or cultivate this mystery of Christ in us.

The secrets of the Kingdom are open to you… if you are open to receive them.
2 Corinthians 4:7 NIV reads but we have this treasure in jars of clay to show that this all-surpassing power is from God and not from us.
Prayer

Lord as we begin this weekend will you grant each of us the ability to hear the truth of your mysteries and understand them.

 Pg 8

Please make each of us attending this weekend like a sponge that absorbs eternal truths.

Please assist each one of us to root out any attitudes that might block our hearing this weekend. Amen

1 Corinthians 6:17 NIV17 But whoever is united (other translations read joined) with the Lord is one with him in spirit.

When a husband and wife become one flesh,

They begin a lifelong process of learning each other’s personalities

Tendencies, habits, and eventually even thought patterns

Some married couples eventually come to the point in their relationship

 that they often know what each other is thinking even when those thoughts have not been expressed.

With no loss of their individuality, they become one.

Those close to them, will see them as a unit, not without distinct personalities

But with a common will and purpose.

They are joined to each other in a way that gives them the ability to know and represent each other’s voices

 Pg 9

In a much deeper way, we as born again believers are joined to God’s Spirit when we enter a relationship with his son Jesus Christ.

We begin a lifelong process of learning His personality, his ways, his thoughts … even maturing to the point of knowing what he is thinking.

Paul the apostle wrote in 1 Corinthians 2:16

for, "Who has known the mind of the Lord so as to instruct him?" But we have the mind of Christ.
Jesus also expressed this truth in John 17:21-24

21: that they may all be one; even as You, Father, are in Me and I in You, that they also may be in Us, so that the world may believe that You sent Me.

 22“The glory which You have given Me, I have given to them, that they may be one, just as We are one;
23:I in them and You in Me, that they may be perfected in unity, so that the world may know that You sent Me, and loved them, even as You have loved Me.
24“Father, I desire that they also, whom You have given Me, be with Me where I am, so that they may see My glory which You have given Me, for You loved Me before the foundation of the world.
These verses have huge implications for us today

They mean among other things that when we are listening for Gods voice,

 Pg 10

we are not listening for a voice at a distance or far off somewhere

When the Holy Spirit directs us to speak his prophetic words or give a word of knowledge
We do not need to think presumptuous.

Its true we can hear and express his thoughts

Not because we are well educated or super spiritual

But because we are connected!!!!
His Spirit and our spirit are one.

Many of us err by not cultivating this presence of Christ in us

Before we begin I need to explain one thing

Luke 7:23 reads NKJV “And blessed is he who is not offended because of Me.”
AMP reads “Blessed [joyful, spiritually favored] is he who does not take offense at Me.”
NIV “Blessed is anyone who does not stumble (or fall away)on account of me
In 2 Kings 5 we have the story of Naaman the Syrian who became

 offended at the slave girl who suggested that he go to see the prophet Elsiha in order to be healed of leprosy.

 Pg 11

Remember Naaman saying after his meeting up with Elsiha and being instructed to go wash in the dirty Jordan River, “ Syria has plenty of its own rivers

He reluctantly obeyed and was pleasantly surprised when he was healed

Moses was at first offended when he was called by God

 or the Gentile woman who Jesus called a dog before delivering her daughter

It’s not unusual to get offended when the Holy Spirit speaks

Share David and Hugh who was offended at the saying “You do not read your bible much do you?

Yes There can be times when we become offended with what God is doing or is saying
In order to get the most out of this weekend

please do not become offended when the Holy Spirit presses in on you

This process of embracing God’s presence can make some of us very uncomfortable.

This teaching is not intended to be a walk in the park

Matthew 11:6 Jesus’s closing answer to John the Baptist’s question “are you the one or should we look for another” with blessed are those who are not offended because of me
Pg 12

I would encourage you to press through in order to experience the Presence of God in a greater measure.

Bible provides endless examples of how the presence of the Lord empowered his people to live for him, and become overcomers.
One of the most powerful of these is found in the life of Moses.
Moses was convinced that without God's presence in his life, it was useless for him to attempt anything.
When he spoke face to face with the Lord, Exodus 33:15–17 NIV
Before we read this verse we must keep in mind that this is old testament

Christ had not come nor was he resurrected

 Christ in you of Colossians 1:27 had not been reveled yet

15 Then Moses said to him, “If your Presence does not go with us, do not send us up from here.
16 How will anyone know that you are pleased with me and with your people unless you go with us? What else will distinguish me and your people from all the other people on the face of the earth?”

17 And the Lord said to Moses, “I will do the very thing you have asked, because I am pleased with you and I know you by name.”
One of the many ways that we can cultivate a sense of the presence of God?

Is found in James 4:8

Pg 13

 God said, "Draw near to me and I will draw near to you."

God always responds to us whenever we approach Him on His terms.

I have personal met many well-meaning Christians tell me

They are waiting for the Lord to move on them, then they will go where ever he tells them to go or do whatever he says

If I have read James 4:8 correctly our Lord is waiting for us to make the move toward Him.

This is called a conditional promise

God said, he promised

If we would only draw near to him, if we would seek him out,

 Then He would draw near to us

You and I are called to be the dwelling place of his living presence.

Wherever we go, his presence should come with us.

As born again Believers. The |Holy Spirit already lives in every one of us
But He doesn't always manifest his presence through us.
In other words, another way of saying this is,
Listen closely to what I am about to say

"God is in me for my sake,
but He manifests his presence through me for your sake. Or the sake of others"
Pg 14

Repeating God is in me for my sake,

but He manifests his presence through me for your sake. Or the sake of others"
 When his presence is manifested through us

The result is a change to those around us and a change in our environment or our atmosphere
An extreme example is found in Acts 5:15

15 to such an extent that they even carried the sick out into the streets and laid them on cots and pallets, so that when Peter came by at least his shadow might fall on any one of them.
Peter said nothing, prayed nothing, never laid hands on any of these sick,

Yet the presence of God in Peter healed others

when his shadow came across the sick as he walked by
The Holy Spirit in us should change the environment or the atmosphere around us wherever we go
Remember Lucia on that day we were leaving South Sudan a few months ago

I received an email a few days ago informing me that Lucia has been kidnapped by the rebels
But PTL just this morning we received an email Lucia has escaped and is now safe in the refuge camp near Kaboko Uganda

Pg 15

Share Lucia

It is my prayer that Lucian can hold tightly to those finally words of comfort

Or Richard during a visit to a prison in Gulu

Christians are encouraged by God to be well grounded in what the bible teaches
Our bibles contain very very precious treasures
that are designed to bring us enormous benefits in both this life and the one after.

So Why study it?

 In order to discern and confirm what the Holy Spirit is saying when he speaks. There are 4 voices that speak to us daily (we will discuss this fuller in another session)
1: The voice that is perhaps the most obvious is our own voice
2: the 2nd voice which desires our attention is the "voice" of other people.
3: The third type of voice is the "voice" of the devil.
4: The fourth and final type of voice is the most important, but it is also the most subtle.
It is the voice of the Holy Spirit.

Pg 16

We will spend a lot of time this weekend improving or developing our hearing of the Voice of the Holy Spirit

This weekend will help you to begin recognizing the leadings and promptings that are coming from your spirit,
We will also learn how to become more Spirit-led.
 Yes we can discern the source of these 4 voices that speak to us
We do it through the writings recorded in scriptures.

We do this by asking this question

Does what is being said to us… line up with scripture?

Share Lorenze

It is the presence of God in us
that gives us access to continuous ongoing faith, because faith comes by hearing,
Romans 10:17 "So then faith comes by hearing, and hearing by the Word of God" .
Hearing God in our lives is one of the most critical factors in
developing our spirituality and impacting others.
 Although it may seem difficult to hear His voice, at first

I can assure you that it is not as hard as we might think!
I have no formula that will help us hear His voice,
Pg 17

but there are certain spiritual ingredients that will improve our reception
We will discuss these over the next few days

 one major ingredient is spiritual sensitivity
Pastor Bill Johnson of Bethel Church in Redding, California has a wonderful teaching

where he compares being aware of God’s presence to carrying a dove perched on your shoulder.
Every movement made and every word spoken affects the dove, creating an environment that is either welcoming or disturbing.

In the same way, since the Holy Spirit lives in us,
it is our responsibility to live in a way that honors and respects His presence.
Repeat it is our responsibility to live in a way that honors and respects His presence.
Scripture instructs us not to grieve Him and to be holy as He is holy;
However, the ability to hear God’s voice is not only dependent on holiness.
It is also dependent on an awareness of His presence that allows our spirits to recognize when He is speaking or desires to speak
We can see this clearly in the life of Jesus.
Pg 18
When He was only twelve years old,
His sensitivity to the Holy Spirit’s leading allowed Him to teach the religious leaders of the temple
During His baptism, the Holy Spirit descended on Him in the form of a dove, symbolizing empowerment for ministry,
and during His ministry, it was His unwavering focus on what the Father was doing that caused Him to reach people in such powerful ways.
Jesus was totally aware of the Spirit upon Him,
He was able to decipher even the hidden thoughts and actions of those around Him

This ability was later imparted to all believers as the gift of knowledge and the gift of decernment
Like Jesus we have all inherited our Fathers business

Jesus was about His Father’s business, which was more important than anything else in His life.
In the same way, we should desire to engage with the Holy Spirit and have a daily awareness of His presence in our lives.
So why is sensitivity to the Spirit of God so important to us as believers?

I have 3 reasons

1. Our spiritual sensitivity flows out of our relationship with the Lord.
Although not all of us are called to be prophets,
 Pg 19

we all desperately want to hear God in our daily lives,
particularly when making important decisions .

Our relationship with Him is what allows us to know His character and the various ways that He communicates.
If we are not seeking the face of God,
our spiritual sensitivity can become dulled…
Especially when the concerns of life quickly press in and overwhelm us .
We can become lukewarm

Remember, the Holy Spirit’s voice is often a gentle whisper to our hearts; hearing Him requires the discipline of taking time to listen quietly and carefully.
2. This increase of our spiritual sensitivity is connected to how we respond.
Share Regina Brian Strawberry

He who is given much, much is required

Faithfull in little more responsibilities are given

If we make plans to spend more quality time with Jesus
But we never seem to take or make the time to do so

We must remember that delayed or postponed obedience is really disobedience.
Pg 20

We may have great intentions yet fail to follow through

I think it’s safe to assume that we all desire an increase of God’s presence and power in our lives;
this increase comes every time we take a step of faith in response to what the Holy Spirit has already said.
our obedience to Him is necessary for our own good and the good of others.
With the practice of acting upon His instructions,
our faith will deepen and our sensitivity will grow.
3. Sensitivity to God’s presence places us in a position us to be ready to minister to others.
Be ready in season and out

Share camping at the lake
One of the marks or signs of being spiritual maturity is when a
Believer moves beyond focusing primarily on himself
and begins focusing on being available to be used by God to impact others.
Being more concerned about the needs of others than our own needs

Are there 2 Holy Spirits?
No
 Pg 21

So then as a believer, do we possess in us the same Holy Spirit that Jesus did?
This might be difficult for some to grasp but

We most definitely have the ability to operate under the influence of His power.
Jesu told his disciples to stay in Jerusalem, do not leave until they had been empowered by the Holy Spirit.

We call this the baptism of the holy spirit

a totally separate infilling… totally different and separate than receiving the Holy Spirit at conversion

If we are honest with ourselves… we all long for God’s Presence.

Occasionally, at various times in our past
most of us have sensed the presence of God
Like the time I was out hunting moose with my son-in-law David.
Share our calling to the suffering Church ….
That was the fall of 1992, then through a series of Holy Spirit encounters over the next few years

by July 1995 we had resigned from Living Faith
and were working full time with Open Doors with Brother Andrew.

By simply sensing the presence of the Holy Spirit that day while hunting

Pg 22
Then searching out, putting the pieces of our puzzle together

 and discerning what the Holy Spirit was saying,
By making and taking the time to listen,

Gods presence in us had now redirected our lives

Madeline & myself are still in fulltime ministry to suffering Christians today.
A simple sensing of God’s presence changed our entire world
and ministry

That by now has affected hundreds and hundreds if not more
This sense of God’s presence is something each one of us craves.

Some of us receive glimpses of it from time to time,
yet we still desire more

Its true God is everywhere

So if his presence is always with us …. why even discuss this weekend’s theme

Because there is a huge difference between His presence in us

and our personal experience of it or our awareness of it
In other words I think I would be correct in saying

We are not as aware of His presence in us…

 Pg 23

 as much as we would like to be.

Christians do not just want to be aware of God’s presence,

we truly desire to have encounters with him
May this weekend be an encounter with the manifested presence of our Lord & King who is dwelling inside each of us

I would like to give you one more illustration in closing.

I want each of you to sleep on this one in preparation for tomorrow

Ezekiel 37: 4 NIV Then he said to me, "Prophesy to these bones and say to them, 'Dry bones, hear the word of the LORD!
God showed Ezekiel a vision.

In this vision was a valley full of dry bones.

Not bones of those recently deceased, but dry totally lifeless bones.

In other words these bones were far removed from any hint of life.

Yet God tells Ezekiel to prophecy to the bones and hear the word of God.

The prophet then speaks both life and breath into them.

Question Why would God almighty

choose a human to command dry bones to hear his voice?

Cannot God make his voice heard to anyone or anything he wants?

Yes of course he can!

Pg 24

But for years many of us have read this passage and missed a major point.

Our God implements or brings forth his will on earth through a partnership with his children.

Go has chosen each one of us

God rarely does anything in human affairs without involving a human spokesperson .

Listen carefully to what I am about to say

God takes his commission to Adam very serious
God is very very serious about his assignment to Adam

That assignment is to govern the earth.

God has never revoked or cancelled this assignment

So when God chooses to intervene on this earth he chooses partners who can hear his voice, obey them and speak them.

With the exceptions of Gods Generals today…

Most of our Christian culture do not fully understand their role in declaring Gods will

But we do know that we are called to do so.

Our words have divine power.

Pg 25

What we say has both practical and spiritual effects.

Our words shape our lives and the lives of those around us

When our words line up with what God has spoken to us

It is possible for us to change the course of history.

Gods will is accomplished through his words spoken to and through us

Even dry bones come to live at the sound of a human voice in tune with almighty God

Usually we have no problem believing that God would like to use us as his hands and feet extended to a lost and dying world

Then why do we struggle being his voice also

Let’s pray Lord speak to us, tell us what to say, inspire our words and give life to the things we declare. Help us to hear when you are prompting us to speak life into dead situations, Speak life into deceptive or impossible circumstances.

May our voice line up with yours and accomplish great things for your Kingdom
