“How to Get Guidance from God”, Can You Hear Me Now? 4 of 4

Habakkuk 2:1-2

There are literally, hundreds of stories, in the Bible, of God speaking, . . directly, to people. Why don't we hear more, about that, today, of God, speaking to people. Does God have a cold, or laryngitis? What's the problem?

The fact is, God does speak to people, today. We've been in this series, about “Learning to Hear God's Voice.”
Today, I want us to look at the topic, of . . . “How to Receive Guidance from God.” We said a couple of
weeks ago, that, God speaks primarily, in four ways: He speaks through the Bible, He speaks through
gifted teachers, He speaks through impressions of the Holy Spirit, . . . and, He speaks through pain.

I'd like to focus, this morning, on the third way – impressions, . . . of the Holy Spirit. It's a way, that has a lot of
confusion, and misunderstanding, with people. How does, He do it? I'm going to give you five ways, to
tune into God, . . . to hear God speak to you, . . . when, you need guidance.
You're saying, "Lord, should I marry this person?", "Should I change jobs?", "How do I deal with my children?"
"Should I make this investment, or not?" God wants to deal with you, on those issues. But, you've got
to be, tuned into Him. We're going to look at Habakkuk, and the five things, he did, . . to tune into God.

HOW TO, . . . REQUEST GUIDANCE. But, first, . . . three prerequisites, on how to make a request, of God.
When you need, to ask God, for advice, . . . there are, three prerequisites:

1. I must realize, that God cares, . . . about, the details of my life.
Matthew 6:31-32 – "Don't worry about, what you eat or drink, or wear. Your heavenly Father knows, you need
these things." That's an amazing verse to me, because it says God's concerned about, what I wear. God
is concerned about, what I drink, and what I eat. God is more interested, in the details of your life, than
you are, because He made you.

Until, you understand that, . . . you won't come asking Him questions, about the details, of your life, . . . because, you'll say, "I don't want, to bother God." He's interested, because, He's your heavenly Father, and He made you. He's far more interested in it, . . . than, you think He is.

2. You need to ask, . . . a specific question.
When you're looking for guidance, from God, ask a specific question. The more specifically you ask, the more
God is able, to answer it. Instead of saying, "God, do You want to say anything?", . . . say "God, what
do You think about, . . . ?" What's the, next step? What should, I do here? How should, I do it? Over
twenty times, in the New Testament, . . . God says, "Ask." He says, "Ask, . . . “
James 1:5 – "If you want to know, what God wants you to do, ask Him, and He'll gladly, tell you." James says, you have not, because, you don't ask. God wants you, to ask, for advice. He's waiting, and willing. He wants you, to ask for advice, about your relationships, about your career, about your health, about your finances. He's
eager, . . . and wanting, . . . to talk to you. So, you ask, and believe, He's interested, . . . in the details.

3. Believe, . . . He wants to answer.
James 1:5-6 – "God is always ready, to give a bountiful supply, of wisdom, to all, who ask Him. He won't,
resent it. But, when you ask Him, be sure you really expect Him, to tell you." God is more willing, to
talk to you, . . . than, you are willing, to talk to Him. When you expect answers, to your prayers, . . .
then, you really pray. And, when you, really pray, . . . then, you really, get answers.
When you come to God, you make a specific request, . . . and, you ask Him about, how He wants to handle the
situation, and you expect, . . . an answer. In the book of Habakkuk, chapter 1, he asks God, six specific
questions. Then in chapter 2, he waits, and listens, to God answer, and he writes down, what he hears.
Habakkuk 2:1-2 – "I will climb my watchtower, and wait to see, what the Lord will tell me to say, and what
answer, He will give, to my complaint. The Lord gave me, this answer: `Write down clearly, on tablets,
what I reveal to you, . . . so that, it can be read, at a glance.'"
******* Out of this book, we see five steps, . . . to receiving an impression, . . . from the Holy Spirit:

1. Withdraw, 2. Wait, 3. Watch, 4. Write, 5. Worship -- which is expressing, my love, to God

1. WITHDRAW. The very first thing, if you're going to hear God speak to you, is you need, . . . to withdraw.
That means, get alone, . . . in a quiet place. Habakkuk says, "I will climb, my watchtower." That's a
Hebrew expression, that means, I'm going to get alone, get off by myself, eliminate external distractions,
. . . so, I can hear, God speak. Find a quiet place, . . . alone.

** In today's world, that can be difficult, at times, especially, if you, are a mother, of preschoolers. I recently read this, about Susanna Wesley, . . . who was the mother of 18 children. Two of her sons, Charles and John, shaped England, . . . in their day. Charles Wesley wrote several hundred songs, and hymns, which churches still sing, today. John Wesley was the founder, of the Methodist denomination. Both men, . . had a profound affect.
With 18 kids, how did Susanna Wesley, . . . ever find, a quiet place, . . . to pray? This was, her solution. Every
afternoon, she would sit in her living room, and throw her apron up, over her head. The children knew,
that, when mother was in her rocking chair, with her apron up over her head, . . . she was not, to be
disturbed.
Where there's a will, . . . there's a way!

Find a place, where you can be quiet, and get alone, with God, and listen. One of the reasons, why you don't hear God speak to you, more, is because, you are surrounded, by noise. The radio, is always on, or the TV, the
cell phone’s ringing -- you're surrounded, by noise. So, you can't hear, . . . the still small voice, of God.

The first step is, you need to withdraw, and get off, by yourself. Get alone, in a quiet place. Luke 5:16 – "Jesus
often withdrew, to lonely places, and prayed." Jesus led, a very active life, yet in spite of that, . . it says,
He often, withdrew. He made it, a habit. If He needed to do it, . . . certainly we do, too. We need to get
away, from the distractions, take the phone off the hook, . . . otherwise, you will be called, while you're
praying. Get alone, removing every external distraction, . . . possible.

If that's all, that was needed, for you to hear God, it'd be real easy. Just get off by yourself, and you'd hear God,
every time. But, AFTER, . . . you get in a quiet spot, then you need to quiet yourself, your own mind,
and, your own emotions. That leads us, . . . to the second step.

2. WAIT. Waiting, . . . means, to calm your thoughts, and emotions. You need to, quiet yourself, down. The
second thing, Habakkuk says, is "I will, . . . station myself." (Or, "I will wait.") What does it mean, to
station yourself? It means, don't move, stay put, don't run around, . . . be still. When I station myself, it
means, I'm going to stay there, for awhile, . . . until, something happens.
Habakkuk says, I'm going to station myself, so I can hear God. God speaks, to the person, . . . who takes the time, . . to listen. The one reason, why many of us don't hear God, . . . is we're just, too busy. "God, I've got 30
seconds, for you. Go!" Hurry, is the death, of prayer. If you're going to hear God speak, . . not only, do
you need to get in a quiet spot, but, then, you must mentally, and emotionally, calm yourself down, too.

Let me describe to you, the reason why, most prayer, . . . is unfulfilling, for people. Here's the typical, prayer
experience. You're going to pray today, and so get off by yourself. Maybe, you happen to find, a quiet
place. But, the moment you set down to pray, . . . your mind starts reminding you, of everything you
haven't done yet. I find, because I think at high RPM's, about 90% of the time, when I sit down, to talk
to God, my mind is racing. It just flips, from one subject, to the next. I find it very difficult, to focus, . .
unless, I wait, and I calm myself, by choice, . . . mentally, and emotionally.

What happen is, you set down, . . . and, you start thinking, of all the unfinished tasks, you have, . . . all the
responsibilities you've got, . . . all the things you'd better, not forget. If you're ever wondering, what you
have to do today, just set down and start to pray, and you'll think of it all, real quick. Because, the devil
makes sure, all of those things, crowd into your mind, instantly. When your mind starts moving, from
subject to subject, . . . you can't, hear God.

(Just, jot down notes, . . . and, keep on praying!)
* Most people, never get past, that mental chaos stage. If by chance you do, then you come up with the second
enemy, before you hear God, and that is negative emotions. The next voice, you usually hear, is your
conscious. Satan loves, to play, on your conscious. He is the accuser, of Christians. You start thinking,
of all the things, that you're not doing, . . . that, you're guilty of, your sins, your faults, your weaknesses.
Satan is screaming, "Guilty!" That doesn't make prayer, any fun! If every time, you sit down with a person, to
talk to them, they start criticizing you, pretty soon, you'd start saying, I don't like to talk to that person.
If every time, you sit down to pray, . . . all of a sudden, you'd just start feeling, how bad you are, and the
things, that are wrong in your life, . . . then, it's no wonder, you're not going to want to pray.

That is not, the voice of God. That's the voice, of the devil, and your own conscious, which is always, putting you down. The Bible says, that for a believer, in Romans 8:1 – "There is no condemnation, for those who are in Christ." Satan is, the accuser. God is a loving Father, who wants to talk to you, . . not sit around, and condemn you. To get past this, you have got to decide, . . . Am I going to focus on what's wrong with me, or am I going to focus on, . . . God's love? He wants to, encourage you. He wants to, lift you up. He wants to, . . . love you.

How do you, do that? How do you, calm your thoughts, and emotions? Let me give you, a Biblical technique,
for tuning into God. This isn't something, I got out of, . . . a self-help book. This is right out of, the
book of Psalms. David said, I do two things, . . . mentally and emotionally, . . . so, I can hear God.

1. Relax, your body. Psalm 46:10 – "Be still, and know, that I am God." The first thing, you've got to do, if you're going to relax your mind, is you've got to relax your body. You need to let go, be still, get comfortable. The Bible says, David sat before the Lord, when he prayed. Get yourself, in a comfortable position. Let go of, muscle tension. Your body affects, . . your attitudes. If you don't feel good physically, it affects your emotions.
Your body, does influence, your attitudes. They're tied, together. As your body relaxes, so does your
mind. Just relax, your body. Be still, the Bible says. Once, I've got my body still, . . . then,
2. Wait, in silence. Psalm 62:5 – "For God alone, my soul waits, in silence." Waiting means, . . . it takes time.
It's difficult, to calm down, in a hurry. Forcing yourself, to calm down quickly, does not work. Trying
to force yourself, to calm down, is about as affective as, forcing yourself to go to sleep. It doesn't, work.

You can't force yourself, to go to sleep. You just have to wait, until you go to sleep. Sometimes,
it takes a while, for your body, and your mind, to get the RPM's down. It just, takes time! God speaks
to people, who take the time, to listen. If you're in a hurry, you're not going to hear, . . . God speak.
You must withdraw, . . and, then you wait in silence, . . which, calms your thoughts, and your emotions.

2 Kings 3:15 says, that Elijah asked for soft music, to be played, while he tuned into God, to find the answer, to
a question, he had. He said "bring in the harpist", and he had a harpist play, . . while, he tuned into God.
Sometimes, the quickest way to calm down, is to put on a praise tape, some slow Christian music. Just start listening to it, and it shifts the body, the mind, the emotions, into a lower gear, so you can learn, to hear God.
Once your body is still, and once your mind is quiet, then you become sensitive, to hearing, God speak.
Some of you are saying, this sounds like transcendental meditation. It's the exact opposite, of transcendental meditation. The goal of prayer, is not to make your mind, go blank. The goal of prayer, is to hear -- tune in --
to the voice of God, so you can talk to Him, . . . and, He can talk to you. Withdraw, . . . and, then, wait.

3. WATCH. Let God give you, a mental picture. The third thing, Habakkuk says, is "I will look, to see what He says, to me." He says, I will look at, what God says. It makes more sense, to say I will listen, to what God
says. You listen, to what people say, . . . you don't look at, what people say. Why did, he say this?

An important key, to hearing God, is to understand, that God's voice, is often visual. God often, wants to speak, through, a mental picture. There are hundreds of examples of this, in scripture, where people were praying, and
God gave those people, a mental picture, or vision. It's all, through scripture. It's the primary way, God
contacts people -- through impressions, . . . in your mind. He gives you, a mental picture, or image.
Examples: Abraham, Jacob, Job, David, Isaiah, Jeremiah, Ezekiel, Daniel, Hosea, Joel, Amos, Obadiah, Jonah, Micah, . . . New Testament: Peter, John, Paul. God speaks to people, by giving them, a mental picture. I think that's the reason, why Jesus says several times, "Watch and pray." There is a visual element, . . . to prayer.
Some people say, "I thought visualizing, was New Age." The counterfeit type, . . . is. Satan has never had an original thought, in his life. He can't create, . . . because, he's not, the creator. Only God, is the creator. Satan can only copy, and counterfeit, . . what God, already does. So, whatever God does, Satan tries to, counterfeit it.

For instance, God gives gifted, godly teachers, and preachers, . . and, then, Satan comes up with, false teachers,
and preachers. God creates, real miracles. Satan comes along, and he does phony miracles. The Bible
says, just because, you see a miracle, . . . doesn't mean, it's from God. There are, counterfeit miracles.
God creates, genuine fellowship. That's what he made the church for, so that there is support, love, and people
helping each other, genuine koinina, genuine fellowship. Satan comes along, and tries to create, false
fellowship, such as beer commercials -- "It doesn't get, any better, than this!" That's, false fellowship.
Beer commercials, don't sell beer, they sell fellowship. They show people, having a good time. People think, if they drink, . . . that, they'll have a good time! Everything, that God does, . . . Satan tries, to counterfeit.

God, in the book of Psalms, teaches us how, to tune into Him, through, Biblical meditation. What does, Satan do? He comes along, and creates counterfeits, of it. New ager’s, are simply trying to counterfeit, communion with God. A counterfeit of anything, is simply proof, . . that the real, exists. Have you ever seen, a counterfeit, three dollar bill? No, nobody's dumb enough, to counterfeit one, because there isn't a real, . . three dollar bill.
It bothers me, that Satan has robbed many believers, from the joy of intimately knowing God, . . . in a personal
way, by getting them to believe, that all meditation, or visualizing is new age. That's just, not true! God
thought it up, first. Anything, that God creates, can be perverted, or misused. Satan comes along, and
perverts it, misuses it, counterfeits it. But, that doesn't mean, that the real thing, doesn't exist, it does.

I'm simply, saying this: God gave you, the ability, to imagine. Don't let the devil, take it away, from you. You withdraw, and then you wait, and then you watch. And, you watch, for the real thing. What does, that mean?

Ephesians 1:18 – "I pray, that the eyes of your heart, may be enlightened, so that you may know, the hope, to which, He has called you." He says, "I pray, that the eyes of your heart, . . will be opened". I thought, the eyes, were in my head? He's not talking about, physical eyes. He's talking about, . . . spiritual eyes. Spiritual, senses.
When you were born physically, . . . you got a set of physical senses. Hear, taste, touch, smell, feel. When you
were born spiritually, you got reborn, . . . and got a set of spiritual senses: spiritual eyes, spiritual ears.
Have you ever, been reading the Bible, . . . you've read a verse, a dozen times, but, all of a sudden, . . . it
pops out, at you? God just opened, . . . your spiritual eyes.

The Scripture says, in John 3 – "Except a man be born again, he cannot see, the kingdom of heaven." There is
an unseen part of reality, that we don't see, that you can only see, with your spiritual eyes. But, it's just,
as real. None of you see God here, . . . but, He's more real, than this building, . . . which, you do see.
The building will eventually decay, . . . but, God's not going to. God is saying, I want you to learn, . . .
to see, from My perspective, . . . from My viewpoint.

Many of you, are naturally, . . . visual thinkers. There are two kinds, of thinkers: visual thinkers, and digital
thinkers. I don't happen to be, a visual thinker; I'm a digital thinker. I don't think, in bright beautiful
pictures. A lot of you do, though. And, that's very normal. God made you, that way.
Studies have shown, that between 50-75% of the population, . . . see in pictures. Those of you who do it, know
what I'm talking about. When you read the Bible, you don't just read the story, . . . you see the story, in
your mind. You can see, it happening. You think it, that way. That means, it's going to be easier for
you, to let God give you a picture, . . . than it is, for the rest of us.

But, what about the rest of us, who don't think that way? The Bible says, in Hebrews 5:14 – "Our spiritual
senses, must be exercised." You can develop, the ability to see, with your spiritual eyes, . . . if you'll
practice, and let God work on it, in your life. You can, train yourself. When you quiet yourself down,
and, get calm, and all the distractions, are out of the way, . . . then, you can simply say, "Jesus, is there
anything, . . . You want to show me? Do You want to give me, . . . an idea, or, an impression?"

4. WRITE. Record the ideas, that you receive. Notice what, Habakkuk did. "The Lord gave me, this answer,
`Write down, clearly, what I reveal to you.'" Get the progression: chapter 1, Habakkuk gives, . . . six
questions to God. Chapter 2, he waits, he quiets himself, and he watches, and the Lord says, "Here's
what, I want you to do, Write down clearly, what I reveal to you." In Chapter 1, he writes down his prayer to God, what his questions are to God. In Chapter 2, he writes down, . . . God's answers, back to him.

What does that, have to do, with me? Many of you, your prayer life, has got in a rut -- it's boring. You don't like to pray, because, you end up saying, the same thing, over and over. You're stuck, in a rut, and a routine.

Solution, to break out, of the rut: Write out your prayers, as you think them. Buy, a spiral binder, a three ring
notebook, it doesn't matter what it is, and as you're praying, write out your prayers, while you're praying.
This is called, the spiritual habit, of journaling. Almost, every great Christian in history, has journalized.
They wrote down, their prayers, what they wanted to say to God. There are many benefits, to doing this.

You ask, Is it ok, to write, while you're praying? Of course. How do you think, we got the Bible. How we got
the Bible, is godly men, were praying, and talking to God, . . . and, when God talked back to them, they
wrote it down. If you want, an example of journalizing, there's a whole book on it. It's called, Psalms.
In Psalms, almost every one, David starts with a question. “God, how come my enemies, are prospering, when I'm trying to live for You, and I'm not making it?” And, then, he waits and watches, and he writes down, God's answer. We call those, . . . the Psalms. There are many benefits, to developing this habit, . . . of journalizing.
In the first place, it keeps you focused. It gives your body, something to do, while you're praying. It keeps you,
focused. Your mind won't wander, when you're writing down, . . . what you're trying to think about.
Another benefit is, it allows you to remember, . . . what you've said to God, and what God has said back to you. You don't have to, learn a lesson, over and over. Because, you wrote it down, and you go back, and, review it.
A third benefit, and we talked about this, last week, is that later, it allows you, to test, the impression. The Bible
says, real clearly, . . . that, not every idea you get, . . . is from God. Some of them, are from the devil, . .
some of them, are from God, . . . some of them, are self inspired. How do you know, the difference?
5. WORSHIP. You thank God, for speaking to you. Habakkuk 3:2 – "Oh, Lord, now I've heard your report,
and, I worship you, in awe." He says, now that You've spoken to me, I love You, and I want to express,
my love, to You. When you have received God's loving response, you've asked a question, and you've
heard an answer, in your mind, and you write it down, it's going to make you, want to love the Lord,
more, and draw you closer. This turns prayer, from a monologue, . . . into a dialogue, . . a conversation.

You can become, bored to death with prayer, . . until, you learn, how to do this. It’s like talking to a brick wall.
You never expect, an answer. You never expect, to hear, from God. It’s just, talking. It doesn’t matter,
if anyone was there, or not. But, once you realize, that God does want to have a conversation -- we talk
about Jesus, wanting to have a relationship, . . . you can't have a relationship, without people talking. If
you do all the talking, you don't have a relationship. But, you've got to take these steps, and make time.

Sometimes, I've asked God a question, and I've waited, and sensed, that God was saying, . . . "I don't want to tell
you, right now." That's OK. He knows, what's best. It's like sometimes, when I talk to my wife, Patty.
"Is there anything, you want to say to me?" She says, "No, everything's OK."
Sometimes, I go to God, and say, "God is there anything, You want to say to me?" He says, "No, everything's
OK." I don't have to, have something, every time. But, I'll say this: If you'll practice these, and begin to
develop them in your life, more times than not, God will talk to you. Because, He's interested, . . in your
life. This is the difference, . . . in knowing about God, . . . and, knowing God.

** There are really, three kinds of relationships, you can have. You can, . . . believe, in God. That's the lowest
form, of relationship. Or, you can be, . . . acquainted, with God. That's a little bit, deeper relationship.
Or, you can be, . . . the friend, of God. Jesus wants, that kind of relationship, with you. He says, I want
to call you My friends, . . . where we commune, and discuss, and dialogue, and converse, and know each
other.
God wants you, . . . to be His friend.

If you will begin, to practice these Biblical steps, it will open up, a whole new dimension, of your Christian life.
It will become, a great adventure, to you. A great, . . . joy.
RECEIVING GUIDANCE FROM GOD

Learning to Hear God's Voice
Part 4 of 4
Habakkuk 2:1-2 – "I will climb my watchtower and wait to see what the Lord will tell me to say and what
answer He will give to my complaint. The Lord gave me this answer: `Write down clearly on tablets
what I reveal to you, so that it can be read at a glance.'"
** HOW TO REQUEST GUIDANCE

1. Believe God ______________________________

Matthew 6:31-32 – "So do not worry, saying, `What shall we eat . . . or drink . . . or wear?' . . . your heavenly
Father knows that you need them."
2. Ask God ______________________________

James 1:5 – "If you want to know what God wants you to do, ask Him, and He will gladly tell you."

3. Expect God ______________________________!

James 1:5b-6 – “. . . God is always ready to give bountiful supply of wisdom to all who ask Him; He will not
resent it. But when you ask Him, be sure that you really expect Him to tell you..."
** HOW TO RECEIVE GUIDANCE FROM GOD

1. _______________: Get alone in a quiet place

Habakkuk 2:1 – "I will climb my watchtower . . ."
Luke 5:16 – "But Jesus often withdrew to lonely places and prayed."
2. _______________: Calm your thoughts and emotions

Habakkuk 2:1 - ". . . and wait to see what the Lord will tell me. . ."
Ps. 46:10 – "Be still, and know that I am God"
Psalm 5:3 – "Lord . . . Every morning, I tell you what I need, and I wait for your answer."
3. _______________: Let God give you a mental picture

Habakkuk 2:1 – "I will look to see what He will say to me."
4. _______________: Record the ideas you receive

Habakkuk 2:2 – "The Lord gave me this answer, `Write down clearly . . . what I reveal to you.'"
5. _______________: Thank God for speaking to you.

Habakkuk 3:2 – "O Lord, now I have heard your report, and I worship you in awe . . ."
