PASSIONATE INTIMACY WITH GOD
THROUGH DIALOG
BY

BEN C. LUNIS
SEPTEMBER 30, 2006
The author may be contacted on the World Wide Web at: lunis99@hotmail.com

OR

4488 Golden Eagle Drive, Ashton, ID 83420
THE PASSION OF DIALOGING WITH GOD
WHY I AM SHARING THIS MESSAGE.
First and foremost, what our God is sharing with me, He wants shared with others to help bring them into a more intimate, a passionate, relationship with Him. Following is a current “word” from our Lord that He desires to share with you:

I want all of My children to be in close communion with Me, to walk with Me, to talk with Me. I want to share My bountiful love with them. In the past, I have spoken through My prophets, through the patriarchs, through My beloved son, David. Though your culture has hindered your ability to hear and respond to My voice, I am once again opening the flood gates of heaven to pour out blessings upon you. I am setting My people free to worship Me, in Spirit and in truth. You have bought into the lies of Satan, you have had the eyes of your hearts, your vision of Me, blinded by religion. I am removing the filters from the glasses you wear so that you can see Me as I am — not as you have perceived. Open the eyes of your heart that you might see Me as I am. I want to hold you in My lap, to dance with you, to be with you in sweet communion. I want to set you free to worship me. Through worshiping Me, you will grow in stature, you will share My love with others. Let Me speak with you — it is not a difficult thing to do. As you learn, as you practice, you will see how easy it is for us to talk with each other, to have a close relationship with each other.

I am preparing My Bride. I am making her holy and pure. Learning to be with Me is part of the process. You are My beloved and I am yours. Hear Me, talk with Me. Love Me. Worship Me. I will fulfill your dreams, I will make you whole. Put on your robe of righteousness and enter into My presence. Tabernacle with Me. Follow My word — both the written (logos) word and the spoken (rhema) word. In them, you find My presence, My peace, My guidance, My correction, My healing, My hope, My faith.
Secondly, I am experiencing talking with God and learning to see and understand visions and dreams. I have found that these experiences are truly from God. They are Scriptural, real, and easy to participate in. In the last few months, my walk with Jesus has been radically transformed. I am experiencing a level of intimacy with God that I never dreamed possible. I now can pray in the perfect will of God because I have learned that I can ask Him how to pray for someone or something, and He will give me an answer. In the spirit, I can see Him, laugh with Him, have Him hold me close and administer His love and healing to me. I can even dance with Him. For a 75 year old graduate engineer who spent his professional career in research and development activities, this is a way out experience for me. I have found that our Lord takes us into that which is most foreign to us to show us that it really is Him doing something with us. Let me share with you a brief background to show how Jesus is working with me to bring me to this point in my life in my relationship with Him. Over the last two years, I have become dissatisfied with my walk with the Lord and my church activities. I had open discussions with my pastor over how we operated as a church. I wanted to see the Holy Spirit leading us while we seemed unable to carry through. Even though we had jointly written a book, “Get Out Of The Box”, we seemed unable to do just that. As I look back, I now see that Jesus used this situation to get me to seek Him. Conferences at the Living Water Ranch near Challis, Idaho, a seminar in September in Jackson Hole, Wyoming, and books by Mark and Patti Virkler and others, have exposed me to a whole new view and understanding of our Lord. Part of what has happened resulted in anger toward the church system. I felt robbed because I was never taught by any of the churches I attended that I could have this kind of relationship with God. Recently, I have learned the true causes of why this happened. The cause was much bigger. (I will share more on this with you later.) Accordingly, I repented of that anger and dealt with that issue.

I committed my life to Jesus in 1962 in a Baptist church. Later, in 1964, I was baptized with the Holy Spirit at a Pentecostal camp meeting. When this happened, I could not speak in English for hours thereafter, experiencing the warmth of His liquid love all over me. I thought, it cannot get better than this! But, it did, and it is, since I have learned the intimacy found in talking WITH Him!!! I have heard the Lord speak to me in my thoughts in the past as I often gave a “word” of prophecy in church. On occasion, I have received a “word” from Him for others, but I never knew I could talk with Him, be with Him, even dance with Him, and see Him in the spirit. I now relate with Him 24/7.

To help communicate the value of dialoging with God, the following includes my questions and comments, followed by His responses, which are shown in italics. What is shared is real. I have personally experienced that which is written. I am experiencing passion and joy with our Lord because I am hungry, not because I am someone special. What He is doing with me, He will do with you, if you let Him do it for you.

DREAMS, VISIONS, SEEING AND HEARING GOD ARE STRONGLY SCRIPTURAL.
About one third of Scripture involves dreams, visions, and God talking with people. It is no small item of Scripture. The prophets, David, the apostles, especially John (Revelation) and others down through history have experienced this close communion with God. I have recently learned that there are many people who are currently able to experience God in this way. It involves talking with our Lord, seeing Him, and doing things with Him in the spiritual realm. I’m beginning to believe that this act of intimacy will be the source of the next great revival, for in the last days, God says, “I will pour out My Spirit on all people. Your sons and daughters will prophesy, your young men will see visions, your old men will dream dreams” (Acts2:17).

SOME OF THE MANY BENEFITS OF DIALOGING WITH GOD
We become more intimate with God. We can relate with our heavenly Father as
“Daddy”.
Galatians 4:6‑7 And because you are sons, God has sent forth the Spirit of His Son into your hearts, crying out, "Abba, Father!" 7 Therefore you are no longer a slave but a son, and if a son, then an heir of God through Christ. (NKJ) Also see Mark 14:36 and Romans 8:15-16.

Lord, I see the intimacy You have with Your Father. I also see we are joint heirs through adoption into Your family. We are family with the same privileges, blessings, and responsibilities. Lord, did I say this correctly?
Yes, you did, Ben. There is much more of our relationship that I desire to communicate with My people. As you are learning, you can call Me “Daddy”. Remember,We are Three, We are One. We are family. You have all the rights and privileges of Sonship, including the privilege of calling Me Daddy. Yes, you worship Me as Lord and God. At the same time, you have intimacy with Me at the father and son level.
Ben, the greatest desire of My heart is to have a love affair with each and everyone of My children. I want them to be passionate in our relationship. I want to hold them close, bring them comfort and healing, set them free of their bondages. I want to share My heart with them. I want them to experience the depth of My love for them. Since I am love, this is the only way I can operate — out of love. Let Me put My arms around you. Let My healing flow into you, carrying away all of the garbage you have accumulated over the years. I want an open relationship with all of My children. I want them to be open with Me. That which they keep from Me produces a wall of separation in our love relationship.

Our relationship with God becomes a love affair.
Deut. 6:5, 6; "You shall love the LORD your God with all your heart, with all your soul, and with all your strength. 6 "And these words which I command you today shall be in your heart.

Lord, Your comments, please.

Ben, as I have said before, I want all of My people to have a love affair with Me. I am looking for a passionate relationship. I do not want just a warm fuzzy type of relationship. Think of when you were first dating. You did everything possible to be with the other person, to share your love and your thoughts. It is no different with Me. How can we be passionate for each other if we do not spend time together, if we do not talk and commune with each other?

Our hearts are (being) healed so that we can love as Jesus loves.
Isaiah 53:5 But He was wounded for our transgressions, he was bruised for our iniquities; the chastisement for our peace was upon Him, and by His stripes we are healed. (NKJ)

I Peter 2:24 who Himself bore our sins in His own body on the tree, that we, having died to sins, might live for righteousness‑‑ by whose stripes you were healed. (NKJ)

Luke 4:18‑19 "The Spirit of the Lord is upon Me, because He has anointed Me to preach the gospel to the poor; he has sent Me to heal the brokenhearted, to proclaim liberty to the captives and recovery of sight to the blind, to set at liberty those who are oppressed. (NKJ)

Lord, You have shown me that as we commune together, you are healing my heart so that I can love more. You have shown me that just being in Your presence allows healing to flow into my heart and body.

Ben, as you have learned, there are many ways that I bring healing to people, and to My people. When you spend time in My presence, you are allowing Me to heal your heart layer by layer. This method works best. Short cuts in this area are not to be desired.
We can receive comfort and healing from our Heavenly Father

Jeremiah 31:13 "Then shall the virgin rejoice in the dance, and the young men and the old, together; for I will turn their mourning to joy, will comfort them, and make them rejoice rather than sorrow. (NKJ)

Lord, as I am learning to spend time in Your presence, I am experiencing Your comfort, Your peace. Special is the healing you are doing in My heart so that I can love others where I could not do so before. Lord, Your thoughts, please.

Ben, I want to bring fulness and health into all of My people. I want them to experience My joy. I want to heal hearts so that My people can worship Me in Spirit and in truth. You, like many others, have been hurt by past events. I want to heal those scars that damage because they do block your ability to share My love with others. That is what I am doing with you. That is what I want to do with all of My children. They all carry garbage. Though they are saved, they all need to be set free to truly worship Me in Spirit and in truth. You do not understand all of this, but it isn’t necessary to understand this. Just let My healing power continue to flow into you. Let Me take out the hurts, the rejections, the pain, the turmoil. When you are saved, you open the door to My healing. It is an ongoing process through which we draw closer together. I want you to want to be healed. Many do not. They enjoy self pity. This is so sad. Their lives are so shallow. I want to fill them up, but they resist Me. This grieves My heart.
Spiritual truths are communicated at the heart level.
After His resurrection, Jesus appeared to His followers and ate with them and talked with them. Luke 24:45 says: And He (Jesus) opened their understanding, that they might comprehend the Scriptures. Lord, is this a heart understanding?
Yes, it is, Ben. All of My truths are from the heart, from My heart to your heart. This is why it is so important to see with the eyes of our heart and hear with the ears of our heart. This is spirit to spirit communication. This is what I want to do with all of My children. I want to set them free to worship Me in Spirit and in truth.
We can spiritually see Jesus and our Heavenly Father.
Revelation 1:10‑12 The Spirit of prophecy came upon me on the Lord’s day, and I heard behind me a great voice, as of a trumpet, saying, what you see, write in a book and send it to the seven churches ... and I turned to see the voice that spoke to me.

Lord, I see You appearing in different ways to different people, depending upon their need and the purpose of your visitation. I am seeing you mostly as a healing, loving person who is making me whole so that I can function more as you desire. I see John being given revelation to the entire church, so Your appearance to him is in line with Your message to him. Lord, is my meditation acceptable in Your eyes?

Yes, it is, Ben. You are learning that I function in many different ways. I am Lord. I am God. In My lordship, I am wanting to set My people free to worship Me in Spirit and in truth. There are many ways that I have to communicate My message to My people. The messages received by individuals are but pieces of a larger picture. I know the big picture. My people know parts of My picture. But as we draw closer together, you will see more and more of the big picture. You will see more and more of My love in action.

We can laugh, dance, and know joy with our Heavenly Father
John 10:10 "The thief does not come except to steal, and to kill, and to destroy. I have come that they may have life, and that they may have it more abundantly. (NKJ)

Ps 16:11 You will show me the path of life; in Your presence is fullness of joy; at Your right hand are pleasures forevermore. (NKJ)

John 16:24 "Until now you have asked nothing in My name. Ask, and you will receive, that your joy may be full. (NKJ)

Lord, I know that You want us to have an abundant life. What are Your comments on these verses?

I am speaking not only of eternal life in the heavens. I am speaking of life in the natural realm. Abundant life means just that: Abundance. I want people to experience My joy, My love, My laughter. I want My people to stop moping around. I want them to lift up their heads and know who they are in Me. In My presence there is fulness of joy, there is fulness of pleasure, there is life. Ask so you can receive. If you do not ask, you do not receive.

Romans 14:17 for the kingdom of God is not eating and drinking, but righteousness and peace and joy in the Holy Spirit. (NKJ)

Lord, there are so many Scriptures that attest to the joy You bring into our lives. Now that I am learning to be continually in Your presence, I understand the joy that David experienced with You. Your thoughts, please.

Ben, you have just touched the tip of the iceberg, so to speak. Being in My presence brings joy, it brings fulfillment, it brings richness that can be found in no other way.

We can receive revelation knowledge.
Proverbs 29:18 Where there is no (vision) revelation, the people (perish - KJV) cast off restraint.
Lord, I know that You want to reveal Yourself to us. By doing so we grow in our love for You and for others.
Ben, I want to reveal Myself to you and to others. I not only reveal Myself through the Scriptures, I reveal Myself through dreams and visions. I reveal Myself through speaking with people in different ways, including the still small voice with which I am speaking to you.
We learn that God communicates in many ways
Acts 2:17‑18 'And it shall come to pass in the last days, says God, that I will pour out of My Spirit on all flesh; your sons and your daughters shall prophesy, your young men shall see visions, your old men shall dream dreams. 18 And on My menservants and on My maidservants I will pour out My Spirit in those days; and they shall prophesy. (NKJ)
There are many Scriptures referring to dreams, visions, seeing and hearing God. Considering that almost one third of the volume of the Bible relates to dreams, visions, and seeing and hearing God, there are many relative Scriptures. A few of them are Psalm 16:7, Numbers 12:6 and 24:4, and Job 33:14-16. Lord, Your comments, please on Your ways of communicating.

Ben, there are many ways I communicate with people, with My people. When I inspire someone to write, to share My thoughts, they are speaking My rhema words to others. A knowledge of My Scriptures is essential to knowing what is from Me and what is not. Will every word I say be contained within My Scriptures? Of course not. Basic principles are there. My Holy Spirit is in you, in all of My people. When you pick up a book, especially one that my Spirit prompts you to read, you will be hearing My rhema voice speaking to you. Think about the Scriptures. Did I not use people to communicate My love, My messages to you? So why can’t I do the same today? Here again is another pitfall of religion. It ties My hands in the ways I want to talk, to communicate, with people.
Ben, I speak to people through all of My creation. I speak to people in a still small voice, as I am now doing with you. I speak in dreams, I speak in the hearts of people. Sometimes, it is just knowing. Sometimes, it comes through meditating upon Me and My Word, the logos word, the Bible. Sometimes it comes as a thunderous roar.

Sometimes My voice comes in visions. This is an area in which I want My people to develop their spiritual eyes and ears. Not only to hear Me, but also to see Me in vision, as you have experienced as you taught the class in Cottonwood. When you both see and hear Me, you will experience greater miracles in your lives than you thought possible. I want you to see in the Spirit what I want to do. Just as My Son, Jesus, saw Me do everything that I did, I want the same for all of My people. I want them to walk in My power, with My guidance. Are there other ways I communicate? You bet! Watch as I unfold My path, My ways, to you. What I am saying to you, Ben, applies to all of My children. Share this with many. This is confirming to you much of what I have shared with you in the past. I am faithful to My word.
Dialoging increases our faith
Romans 10:17 So then faith comes by hearing, and hearing by the (rhema) word of God. (NKJ)

The rhema word is the spoken word of God, while the logos word is primarily the written word of God. This will be addressed later. Please note that faith comes from hearing the spoken rhema word. It is in the now. Interestingly, it does not say that faith comes from what we have heard, which is in the past.

Lord, I have learned that when I see You do something, or I hear Your rhema word addressing something, I know that I can do the same. Lord, Your comments, please.

Ben, this approach is the key to the miraculous. What I do in the spiritual world, you are to do in the natural world. I speak it into being in response to your actions. But always let Me do it first. Otherwise, it becomes a religious act and robs Me of My glory.
We can minister the same way as Jesus ministered.
John 5:19‑20 Then Jesus answered and said to them, "Most assuredly, I say to you, the Son can do nothing of Himself, but what He sees the Father do; for whatever He does, the Son also does in like manner. 20 "For the Father loves the Son, and shows Him all things that He Himself does; and He will show Him greater works than these, that you may marvel. (NKJ) Also see John 14:24 and 16:13-14.
Lord, your input, please.

When I was on earth, I did nothing that I did not see My Father in heaven doing. I heard Him, and I repeated what He said. I walked in the power of the Spirit just as each of My Children can do. What I did, you can do also. But let Me do it before you do. Otherwise, it will be your effort and not mine. When it is your effort, it is ineffective. It takes away the glory I want to give to My Father. First things first. Do not get ahead of Me.
I understood in my heart that Jesus was referring to seeing Him do things in vision. Obviously, we may not see vision as He speaks to us. Is this correct, Lord?

Yes, it is, Ben. It is my desire that your visionary capability be expanded to match your hearing ability. I am working on that. Increase the power of your prayers by visualizing. See the results being brought into being. See the person being healed. See Me doing the healing. See Me walking with those in need, especially those who have rejected Me. See it into being!
We can see and hear in the spiritual world just as Jesus, Abraham, Moses, David,
the prophets, and many others.
Habakkuk 2:1‑3 I will stand my watch and set myself on the rampart, and watch to see what He will say to me, and what I will answer when I am corrected. 2 Then the LORD answered me and said: "Write the vision and make it plain on tablets, that he may run who reads it. 3 For the vision is yet for an appointed time; but at the end it will speak, and it will not lie.(NKJ) Also see Genesis 15:1, 5, 6, Isaiah 1:1, Daniel 2:19, Nahum 1:1, and Acts 9:10-11 and 18:9.

Ben, you have just touched the tip of the iceberg on those who see Me in vision, who hear from Me in vision, who are directed by Me in vision. My people are not to limit Me in the ways that I chose to communicate with them.
We can learn to separate our thoughts, the Lord’s thoughts, and Satan’s thoughts.
Psalms 139:17‑18 How precious also are Your thoughts to me, O God! How great is the sum of them! If I should count them, they would be more in number than the sand; when I awake, I am still with You. (NKJ)

Isaiah 55:8 "For My thoughts are not your thoughts, nor are your ways My ways," says the LORD. (NKJ) Also see Daniel 12:29 and I Chronicles 28:9.

Lord, You are teaching me to separate Your thoughts from my thoughts. You are also teaching me to know when Satan speaks. Lord, You have been showing me who is the real enemy, Satan. Thank You!

Ben, as you have found, it becomes easier to separate our thoughts as you spend time with Me. Spending time with Me is key to this. You are learning to separate the voice of Satan in the same way. Regarding Satan, you are learning his ways, his guiles, his lies. As My people draw closer to me, they will recognize that their enemy is not their brother or sister. It is the one who beguiles.
We can receive personal instructions for our lives, our ministry, our walk with Him.

Jeremiah 33:6 Behold, I will bring it health and cure, and I will cure them, and will reveal unto them the abundance of peace and truth. (KJV)

As I have spent time with my Lord, I have learned that I can ask Him about anything. Rarely do I not receive a response. In His wisdom, there are rare instances that I should not have certain information. Lord, Your comments, please.

Ben, I want to be involved in every issue of the lives of My people. I want to guide them so that they can have an abundant life. I want them to be well, to be successful, to have a fulfilling life. I can manage their lives better than they think they can. Nothing is too small or too large for Me. Try Me and you will see.
WHY HAVE DREAMS AND VISIONS BEEN IGNORED?
You may ask, why have we not been taught about dialoging or talking with God and understanding dreams and visions? I asked the same question after having spent time down through the years as a member of Baptist, Presbyterian, Methodist, Pentecostal, and Charismatic churches. I also “worshiped” as a confirmed Episcopalian. Why has seeing and hearing with our heart been ignored? This is a very valid question, considering that about one third of the Bible is related to dreams and visions, people talking with and seeing our Lord. Following are some of the reasons why I and so many others have such limited knowledge in this area.
Religion is the first and foremost cause.
Everyone sees God and how He operates through filters. With some, the filters are thin, with others, the filters are very thick. As far as I know, Jesus is the only one who clearly saw His Father without filters. Our religious training can come to us in a variety of ways. It comes through the churches we do or do not attend, through our schooling, our colleges and universities, through our friends, and through our enemies. It is necessary to recognize that every one of us has a certain amount of filtering taking place.

Lord, Your comments, please.

Share your vision of seeing all of the people with filters on their eyes. Assure them that this is common with all of My people, even those who are closest to Me. Until they, you, are with Me, you will not be able to totally grasp the significance that is associated with Me in My heavenly kingdom.

The negative impacts of dispensationalism.
Religion has produced a teaching called dispensationalism. All denominations are affected in varying degrees. It is one of the biggest roadblocks to seeing God as He really is. This teaching, in part, says God works in stages and that which is done in one stage is not or may not be done in another. With the development of this school of thought, many in the church today are taught that the miraculous, including many of the gifts of the Holy Spirit, are no longer needed since we have the Bible. While this teaching is totally invalid for many valid scriptural reasons, it has, sadly, elevated the Bible to becoming an idol in the eyes of many. This, in turn, blinds the eyes of many to see and talk with the Author, the one who wrote the Scriptures through His inspiration. It has also restricted God in how He wants to operate with His people. God cannot be properly seen through any idol. What is an idol? An idol is anything that is more important to us than God and knowing Him as He really is. Lord, any more on dispensationalism that I am to share?
Ben, many around you struggle with the negative impacts of this teaching. Most do not recognize that it is a problem. Teaching My people about the reality of My works and My Kingdom will help relieve their concerns, will help them reduce the size of the filters that exist over their eyes and ears, spiritually speaking. There are many people who will die to defend their belief system, no matter how wrong it is. So do not get discouraged when you encounter those who are convinced that they have all the answers. Just pray that the eyes and ears of their hearts are opened to Me. I will do the rest.
Lack of understanding the two different meanings

of the word “word”.
Within much of the Christian community, there is a general lack of understanding of the two main types of expression of God’s words. This too, is understandable because our English translations of the Bible call both of them only “word”. Very briefly, from the Greek, logos primarily refers to the written word, that which we call the Bible. However, there is another word used in the Scriptures. It is rhema, which is the spoken word of God. In the New Testament, there are 331 uses of logos, while there are 70 times when rhema is used. One example is Romans 10:17, which says: So then faith comes by hearing, and hearing by the word (rhema) of God. Faith comes by hearing the spoken word of God – in the now. Note that hearing is present tense. It does not say what we have heard. It is necessary to remember that the spoken word of God (rhema) became the written word of God (logos) through divine inspiration. Through that same divine inspiration, the Holy Spirit is once again releasing the rhema word of God to draw people into a deeper personal relationship with Him. We cannot turn logos into rhema. Only the Holy Spirit can do that. That is why we have to ask Him to reveal Scriptures to us, giving to us revelation knowledge. He also wants to talk with us, through which He brings comfort and direction into our lives as we fall more and more in love with Him and each other.

The rhema word of God is rarely acknowledged. In spite of this, the rhema word does come through to reach people, thanks to the Holy Spirit. We observe this when a given Scripture leaps off the page and speaks to us. This is a logos word becoming a rhema word. The excitement of this, called revelation knowledge, can happen every time we read Scripture — if we approach it properly and allow ourselves to talk with the Writer Himself. When we ask His Holy Spirit to reveal the Scriptures to us, He will do just that — if we do not shut Him out! Lord, Your comments, please.

Ben, there are many ways I communicate with people, with My people. When I inspire someone to write, to share My thoughts, they are speaking My rhema words to others. A knowledge of My Scriptures is essential to knowing what is from Me and what is not. Will every word I say be contained within My Scriptures? Of course not. Basic principles are there. My Holy Spirit is in you, in all of My people. When you pick up a book, especially one that my Spirit prompts you to read, you will be hearing My rhema voice speaking to you. Think about the Scriptures. Did I not use people to communicate My love, My messages to you? So why can’t I do the same today? Here again is another pitfall of religion. It ties My hands in the ways I want to talk, to communicate, with people.
Bible mistranslations have contributed.
In about 400 AD, Jerome translated Scriptures into Latin. While he personally acknowledged the value and role of dreams and visions, he was concerned that their use would result in idolatry. This concern resulted in changes to Leviticus 19:26 and Deuteronomy 18:10. He mis-translated “soothsaying” into “nor observe dreams”. Interestingly, this was the start of the one thousand year period known as the dark ages. This intentional incorrect change carried through into Luther’s translation. Luther rejected the Roman Catholic Church’s use of imagery and with it threw out the baby with the wash water. Dreams were interpreted as idolatry and therefore rejected. However modern versions of the KJV, NIV, NAU, and NKJ more correctly use soothsaying, or augury, or sorcery, or not to observe times. The ungodly teaching that all uses of images constitutes a graven image has taken its toll. These factors have contributed to the fact that few theological books address dreams and visions today. Also ignored by theologians, and in turn our churches, is seeing through the eyes of our heart and hearing through the ears of our heart.

Lord, Your comments, please.

Ben, whenever one language is translated into another language, something can be lost. That is why it is so critical that My people come to Me when they are reading, meditating upon My written logos word. This is another tremendous benefit of dialoging with Me.
Lord, how about something being gained in a translation?

Ben, the above example (Jerome) you have used reflects something being gained. Each person reflects their theology and their belief system, no matter how hard they try to be logical and true to the translation they are working on.
Lord, what about seeing and hearing through our hearts?

Ben, this is the way we communicate. It is Spirit to spirit. I want My people to realize that the spiritual world is more real than the physical world. This earth will pass away, but the spiritual will last forever. My people are to earthly minded. I want them to come with opened spiritual eyes so that we can communicate and love each other more deeply.
Fear of being deceived.
Another product of religion is the fear of deception. This very legitimate concern can block the flow of the Holy Spirit and keep us from His truths. When we know our secure position in Him, there is no need to have this type of fear. Such fears cause believers to become polarized. Fear separates and alienates. We justify our fear of deception by going to the Scriptures to prove wrong that which we are concerned about. Most often, this guarantees that a new (to them) idea or concept will be proven wrong. It is far safer and more intellectually honest to try to prove from Scripture that a new concept is right. This will produce a much clearer picture. If the new idea is within the guidelines, the principles of Scripture, then it can be accepted. Conversely, it can also be rejected if it is wrong. It is imperative that we use the written Word of God, the Bible, as our guide. But we all need to remember that we see only in part as we seek His face and His ways.

Lord, fear of deception is a big issue with many people. I need Your input to assure Your children that they can safely pursue You through dialoging, visions, and dreams.

Ben, My people have been taught to be suspicious. They have been taught to go cautiously. However, too often, this approach has been used to blind the eyes and dull the hearing of My people. This is one of the reasons why I have so often said to pray for the eyes and ears of My people to be opened to Me. Often, gentle persuasion, even harsh persuasion, will not sway the hearts of many. This is where My Holy Spirit becomes involved. This is one of His major jobs: To convince people to open their eyes and their ears to see Me and to hear Me. Do not get discouraged when you encounter this roadblock. Remember, I can remove it. You pray.

Societal emphasis upon reason and logic.
Another factor is our extreme emphasis as a society upon reason and logic, products of the left side of our brain. This approach down plays or totally disregards right brain hemisphere functions such as creativity, intuition, dreams, visions, even speaking in tongues. (Controlled brain monitoring tests have shown that speaking in tongues (Acts 2:4) comes through the right side of the brain, not the left.) Quoting from Drs. Mark and Patti Virkler, ‘“western study”, which can be defined as “man using his reasoning capacity” gives us reasoned knowledge. “Biblical meditation, which is “the Holy Spirit utilizing all faculties in both hemispheres of man’s brain”, gives us revelation knowledge. Study is man in action. Meditation is God in action.’ Lord, any more comments on the impact of reason and logic when it comes to hearing and seeing You?

Ben, much has been said on this subject. I want My people to use reason and logic. But, and that is a big BUT, I want them to see and hear Me spiritually. Both are needed. Like I said before, if a person pursues one with the exclusion of the other, that person is a fanatic. I do not want fanatics. I just want lovers.
WHAT DO THE SCRIPTURES SAY ABOUT DREAMS AND VISIONS?
A current song that says, “Open the eyes of my heart that I might see You” is a prophetic proclamation of what Jesus wants to do in our walk with Him. He wants us to see Him even more than we want to see Him. The apostle John saw and heard what we find recorded in the book called Revelation. The prophets saw and heard that which they recorded. God said that He speaks to His prophets through dreams and visions. Acts 2:17 tells us that all are to experience dreams and visions in the last days:

Acts 2:17‑18 'And it shall come to pass in the last days, says God, that I will pour out of My Spirit on all flesh; your sons and your daughters shall prophesy, your young men shall see visions, your old men shall dream dreams. 18 And on My menservants and on My maidservants I will pour out My Spirit in those days; and they shall prophesy. (NKJ)

There are many other Scriptures that address dreams and visions. A review of the Scriptures show us that almost a third of the volume of the Bible is related to dreams, visions, and their outcome. The primary way God reveals Himself to us is through dreams and visions. Numbers 12:6 records: Then He (God) said, "Hear now My words: if there is a prophet among you, I, the LORD, make Myself known to him in a vision; I speak to him in a dream. (NKJ)

The prophet Habbakuk set a pattern for God’s children to communicate with Him.

Habbukuk 2:1-2 I will stand my watch and set myself on the rampart, and watch to see what He will say to me, and what I will answer when I am corrected. 2 Then the LORD answered me and said: "Write the vision and make it plain on tablets, that he may run who reads it. (NKJ)

This prophet found a quiet place and sought the Lord. He quietly waited to receive a message from God. God then showed him His message in vision, which he saw through his spiritual eyes. God then told him to write down what he saw. (Writing down what is seen and heard from the Holy Spirit is presently being called dialoging.) This same approach works very well today. We can repeat this experience. And the exciting part is, it is not limited to history or to a few selected individuals called into the prophetic ministry. This writing shows some of the results of my dialoging with God. Lord, what are Your comments on the subject of dreams and visions?
As you have studied the Scriptures, you see how extensively I have used dreams and visions to communicate with people, with My people. I want to do the same today that I did with people who are recorded in the Scriptures. I am the same God with the same desires and the same abilities to accomplish that which I want for My Kingdom. Remember again, I am the same as I was yesterday, and I am the same as I will be tomorrow. I never change. What does change is the views that people have of Me. I want to take the filters off their eyes so they can see Me as I am.
JESUS SET THE PATTERN FOR US TO FOLLOW

John 5:19‑20 says: Then Jesus answered and said to them, "Most assuredly, I say to you, the Son can do nothing of Himself, but what He sees the Father do; for whatever He does, the Son also does in like manner. 20 "For the Father loves the Son, and shows Him all things that He Himself does; and He will show Him greater works than these, that you may marvel.(NKJ)

How did Jesus see His father? Through His spiritual eyes. Though Jesus is wholly God, It is important to remember that Jesus limited himself to a human body. While He was on planet earth in the flesh, His body was just like the one we have. Because He was filled with the Holy Spirit, He was able to do that which He saw and heard His Heavenly Father do. Today, believers who are filled with God’s Holy Spirit can also do the same. We can see God through our spiritual eyes, just as Jesus, Moses, David, the prophets, and many more have seen Him. But first, our spiritual eyes and ears have to be opened. Our Lord, in His graciousness, is once again showing how we can open our spiritual eyes to see Him, to open our spiritual ears to hear Him, and most importantly, to fall more in love with Him.

CAUTIONS AND CONCERNS
God is holy and just. In order to enter into His presence and commune with Him, we too have to be holy. We achieve our holiness only one way – through the shed blood of Jesus Christ. When we repent from doing things our way and apply His blood to our transgressions, He is faithful to forgive us and make us holy in His sight. When we fail to walk as He desires, we can seek forgiveness, accept the cleansing of His blood, and continue to commune openly with Him. I have learned that it is necessary to keep an up-to-date clean slate with Him, no matter how small or large the issue.

When we enter into the spiritual world we need safeguards. To seek the spiritual world without the cleansing of the blood of Christ can be disastrous. It must be recognized that we receive brain input from three sources: God, Satan, and our own thoughts. Those who pursue God through New Age practices and other avenues will find answers and spirit communion. But their source will be demonic in nature. The New Age people and others are doing that which the church is denying rather than practicing. Because the church has failed in this area, people are forced to seek elsewhere in their desire to experience God, have peace, dialog with the spirit world, understand dreams and visions, and experience the supernatural. New Age followers seek the inner self and/or familiar and demonic spirits for answers. Believers are to seek Jesus first and Him only for their spiritual input. Keeping Jesus as the center, and knowing what the Scriptures say, allows us to safely enter into the spiritual world and commune with our Lord. Lord, Your comments, please:

Keep Me as the center of your searching, your desires to grow in Me. I will protect you from the evil one. I will teach you how to recognize the voice of Satan so that you will know that you are hearing My voice. You will also learn, with the aid of My Holy Spirit, to separate your thoughts from My thoughts. Remember, fear comes from Satan. Perfect love, My love, casts out fear. Trust in Me and in Me alone and all of your cautions and concerns will take their proper perspective and not interfere with what I am wanting to do with My people.
CONCLUDING COMMENTS AND SUGGESTIONS
We can be taught to see and hear with our spiritual eyes. It is not a difficult thing to do. God is anxious to respond to hearts hungry for a closer walk with Him. Different books are available that provide guidelines and ways for us to open our eyes and ears to hear and see our Lord. Excellent, easy to follow books written by Drs. Mark and Patti Virkler, were key to my being able to freely see and talk with our Lord. Their book, Dialog With God, does an excellent job of presenting ways to dialog with God in a logical, reasonable, and Bible based approach. I have found their books available through CBD (www.christianbooks.com) and Virkler at www.cwgministries.org. They can also be found on www.amazon.com. I am available to teach and share what I am learning about the intimacy that is experienced through dialoging with God.

God wants all of His children to be in close communion with Him. He wants them free of sin so that they can enter into His holy presence, using means He has provided. He wants to love you, to heal you, to be with you in your thoughts and your life. Oh, that I could communicate to you how much God really loves you, how much he wants to talk with you, to be with you, to hold you, to let His love and healing power flow into your heart! If you want your faith enlarged, if you want more joy and victory in your Christian walk, learn to talk with Him and see Him in vision. He wants that for you more than you want the same from Him! Our Heavenly Father, our Daddy, offers the following call:

My Children, I want you to come to Me. I have so much to share with you. Your spiritual eyes have been blinded for too long. I want to set you free to worship Me in Spirit and in Truth. I want us to have a love relationship. I am not looking for programs, for things you can do for Me. I am looking for intimacy. I want to hold you, caress you, let My love flow into you, heal you. But you have to let Me do it. I will not force Myself upon you. I have so much to give to you if you will only seek Me, seek My face. You have not because you ask not. You can ask Me for anything. I do not care if it is large or small to you. In My wisdom, I will respond and bring fullness, joy, peace, and love into your hearts. It is up to you. I am waiting.
1

