Just Being With God / Deepening Your Well
[image: image1.jpg]shtlow, more PR
s o

Thoughts,intentions,idess, belefs,
wants, feeings, conceps.

Decper, more

Layers ofhardness fezh patterns,
hidden thines & fepoeams

ingrained waysof thinkine]

fears, condemnstions, sccusations,
lackofvalue, unloved, desp rooted
dounts.

Supplied by Spircorthe flesh

Our hearts are like water wells
- They have capacity

- They can be filled with God / or filled with “other things”.

Jhn 16:6 - "But because I have said these things to you, sorrow has filled your heart.
Act 5:3 - But Peter said, "Ananias, why has Satan filled your heart to lie to the Holy Spirit and to keep back some of the price of the land?
Mat 12:34 - "You brood of vipers, how can you, being evil, speak what is good? For the mouth speaks out of that which fills the heart.
Eph 5:19 “speaking to one another in psalms and hymns and spiritual songs, singing and making melody with your heart to the Lord;”

1Pe 1:22 “Since you have in obedience to the truth purified your souls for a sincere love of the brethren, fervently love one another from the heart,”

Mar 7:18-23 And He said to them, "Are you so lacking in understanding also? Do you not understand that whatever goes into the man from outside cannot defile him, because it does not go into his heart, but into his stomach, and is eliminated?" (Thus He declared all foods clean.) And He was saying, "That which proceeds out of the man, that is what defiles the man. "For from within, out of the heart of men, proceed the evil thoughts, fornications, thefts, murders, adulteries, deeds of coveting and wickedness, as well as deceit, sensuality, envy, slander, pride and foolishness. "All these evil things proceed from within and defile the man."
Hbr 3:12 “Take care, brethren, that there not be in any one of you an evil, unbelieving heart that falls away from the living God.”
I. Things that fill our heart that are not God hinder us.
II. If you dig a well, which its purpose is to be a capacity to hold water, and then neglect the well after you’ve dug it – dirt and other things start to fall in the well. This will cause its capacity for water to be lessoned.

III. As distractions and “other things” fill our hearts, the more we give ourselves to them the stronger and more frequent they come up in us.

a. the longer they stay in us, and the more we give ourselves to them, the more “solidified” they become (hardening of the heart).
Mat 19:8 - He said to them, "Because of your hardness of heart Moses permitted you to divorce your wives; but from the beginning it has not been this way.

Mar 3:5 - After looking around at them with anger, grieved at their hardness of heart, He said to the man, "Stretch out your hand." And he stretched it out, and his hand was restored.

Mar 6:52 - for they had not gained any insight from the incident of the loaves, but their heart was hardened.

Mar 8:17 - And Jesus, aware of this, said to them, "Why do you discuss the fact that you have no bread? Do you not yet see or understand? Do you have a hardened heart?
b. These areas of hardness are solidified willful, knowing (confident) decisions that we’ve made either about people or life situations:
“In this kind of situation, I will do this”.
“I will not…..
“God expects this of me…”
“I will never….
“God feels this way about me…”
“They are always ….
“Children will rebel at these ages…”
“I know for a fact that…”Women are all manipulative”

“Fathers are like this… “Men are all abusive or they abandon you”
“Men are like this…”
 “People who have this appearance are like this…”

“Women are like this… “ “I can never…”

“All animals are dirty” (no comments) “God can’t be pleased with me because…”
***A heart with hardness and many distractions has little capacity for the Spirit. It is often filled with business in thought and in constant doing. A shallow heart can often leave us cranial and/or constantly busy in thought and in deed.

*** This is in opposition to a life filled with a peaceful and quiet heart that is at rest and filled with God. Love, rest in your heart, contentment, an inner depth of knowing Jesus, and being satisfied in God on a daily basis is a heart that is not distracted and not hardened.

A Remedy

I. Whether it be for distractions in our hearts or for things that have remained and have become areas of hardness – they all take up space and capacity for the Spirit of God to fill us.
II. As you spend time just being with Jesus Christ, apart from entertaining the soil that has filled your well (distractions), you will begin to deepen the well of your heart. Purpose ONLY to be with Jesus, see Him, sense His presence and know Him. Usually in less than one minute, a distraction will come up in your heart and you will fail. KEEP RETURNING to JUST HIM. This is the deepening process.
Eph 5:13 “But all things become visible when they are exposed by the light, for everything that becomes visible is light.”
a. Humbly give your distractions to Him.

b. Don’t allow the feeling of failure become a new distraction. Give that to Him as well. Keep returning to only be with Him.

c. If you’ve not done this much, or if it has been a while, your heart will be filled with many distractions. That is OK, because you’ve already started to deepen your capacity to know Him in a deeper way.

d. The parade of the flesh. It is critical to observe the parade and not become part of it. If you don’t view the thoughts and distractions of the flesh as “a parade of the flesh”, your jump in the parade and ride your own float.

Rom 7:17, 20 “So now, no longer am I the one doing it, but sin which dwells in me. ... But if I am doing the very thing I do not want, I am no longer the one doing it, but sin which dwells in me.

Gal 2:20 "I have been crucified with Christ; and it is no longer I who live, but Christ lives in me; and the life which I now live in the flesh I live by faith in the Son of God, who loved me and gave Himself up for me.

e. Set aside 1 hour. It will change your whole week. Set aside an hour every now and then and it will change your life. -Moses

Psa 84:10 – “For a day in Your courts is better than a thousand outside. I would rather stand at the threshold of the house of my God Than dwell in the tents of wickedness.”
f. The Spirit of God will show you areas of hardness. Repentance softens these areas of hardness and removes them.

i. How do you repent? 1. See it. 2. Admit that you have it. 3. Agreeing that “you don’t know” (humbles your strong will). 4. Let it go to God - asking Him to teach you what the truth is in this area however long that may be.

g. In your time with God, spend some time connecting with Him before you study much. Or if you study first, always make connecting with Him the point of studying and reading.

· Be cautious of being too wordy and busy talking.

· Learn to be more “aware of Him” than going through your list.

· Learn to commune with God from your spirit (which is deep inside of you). Your spirit is not your brain.

· Allow the Spirit to prompt what you should think. Let Him use your mind and as a tool.

· Exercise: close your eyes and be aware of the person next to you. You don’t need words or pictures in your mind to be aware of them, join with them, or love them. The presence of Christ is next to you, in you, and through you - always.

h. During your time with the Lord:

Set aside all relationships with people (relationship problems, opinions, thoughts of people and their thoughts of you). Set aside all job related thoughts (all things to do, errands to run, tasks, chores). Set aside all plans and things you need to accomplish. Set aside all past thoughts and ideas. All ideas and opinions of what you want, plans and desires.
Just come to Him. Only be aware of Him and His great love that He has for you.
***Recent events that happen in your life that you don’t respond well to or process well begin to build new strong holds in your heart. It is important to do this activity as much as you can.

Eph 1:18 - I pray that the eyes of your heart may be enlightened, so that you will know what is the hope of His calling, what are the riches of the glory of His inheritance in the saints,

Psa 42:7 “Deep calls to deep at the sound of Your waterfalls; All Your breakers and Your waves have rolled over me.”

Psa 131:2 “Surely I have composed and quieted my soul; Like a weaned child rests against his mother, My soul is like a weaned child within me.”

Psa 16:11 – “You will make known to me the path of life; In Your presence is fullness of joy; In Your right hand there are pleasures forever.”
