

~ 3rd Obstacle:
Obeying Commands~

III. 3rd Obstacle – Obeying Commands 3 Main reasons horses don‘t obey commands

1) Self-Preservation/ Flesh
[bookmark: _GoBack]	- Due to lack of trust
 1) Need salvation
 2) Grow in the Lord/ Kill the flesh

2) Disobedience (bitter resistance against commands)
 - Due to false teaching,
 Operating through unwilling submission (Religion)

3) Lack of Understanding/ Communication
 - Horse needs more time, patience, and teaching,
 Learn to hear God‘s voice, Holy Spirit (helper/teacher)

 	We must grow and mature in the Lord if we ever hope to have communication with God; not living our life solely in the flesh. If we do not have an intimate relationship with Jesus Christ, and instead try to serve God through religion and unwilling submission, we are almost certain to fall into disobedience.

Growing in the Lord

Below is something that the Lord showed me about communicating and growing in the Lord.
 	
 	When we accept the Lord into our heart, we have a new creation living inside us; this is the spirit of God. ―For ye have not received the spirit of bondage again to fear; but ye have received the Spirit of adoption, whereby we cry, Abba, Father (Romans 8:15 KJV). Just like when a new creation is brought into this world as a baby, they must be nourished. When our babies are born, if they are not fed, they will die. The same is true for the Spirit living inside us. The Lord‘s Prayer says, ―Give us this day our daily bread. The Lord expects us to be fed daily, just as a baby must be fed daily, if they are expected to grow.

 	We feed our babies milk while they are infants, and as they mature, they are able to eat solid food. I think there are too many Christians that live their life on milk, being fed only once a week, when they go to church. If a baby only ate milk once a week, they would die; the same is true with us. When God‘s spirit inside us does not get fed, it becomes weaker and weaker, until finally, the spark that we once had for the Lord begins to feel dead, and we become empty and lost.

 	If our babies never matured and grew up, we would think there was something wrong with them. If they did not grow by the week, month and year, we would seek a physician to find the answer. If we are not growing in the Lord, we to need to seek a physician; the Holy Spirit. We expect our babies to drink milk, graduate on to solid food and grow up. As they grow up we are able to have a relationship with them. We can talk to them, have a conversation, they are able to follow us, and we are able to lead them. If they never grew and matured, we would be limited in our relationship. The same is true for us and our heavenly Father.

 	The Lord showed me once in prayer a beautiful long-stemmed, red rose. It was perfect in every way and its fragrance and beauty were evident to everyone around it. He showed me how the rose did not become this way all at once. It started out as a little seed that was planted into the ground and with water and sunlight, it was able to grow. It was able to sprout and grow roots that worked their way into the ground. Once the roots had a base, it then grew out of the ground, and we were able to see the beginning of the rose that was planted.

 	The little plant needed water and sunlight daily so that its roots could dig further into the ground, gaining more nutrients from the earth. The more the flower‘s roots sprawled out, the more it was able to grow, until it grew into a beautiful rose. If at any time during its growing process it failed to get water and sunlight, it would have become sickly looking and eventually died. It was during the growing process that the water and sunlight were the most crucial for the maturing of the flower.

 	Our lives are like this rose. Some never get the seed, some have the seed planted but have never grown out of the ground, and some grow for a ways but never reach maturity. The beautiful petals we see at the top of the rose, is how God views our lives. If it is bright and beautiful and the fragrance fills the room, it is evident to all who come in contact with us.

 	The stem symbolizes support. Our brothers and sisters in Christ help to make up this support. The roots that grow into the ground symbolize our knowledge. Growing in the Scriptures supplies us with nutrients to grow. The water that is so crucial for our growing is the Holy Spirit. Without this, we are not able to sprout into the ground and we will never be able to grow.

 	The light that comes from above is revelation from God Almighty. We wait in eager expectation for God to reveal Himself to us, whether it be through Scripture or in the Spirit, it is crucial for growth. The leaves that grow off the stem are the things we do for others. The more we do for others, out of selfless acts, the more leaves we grow and we are able to soak in more sunlight.

 	Often we will find withered, dying petals that have crept their way into our flower and are taking away some of its beauty. We must seek the gardener, who is the Father, to remove these petals. Upon request, He removes them immediately and we return to the beautiful, perfect state we were in.

 	When the Lord originally spoke to me through the analogy of the flower, He used the flower to show me how Amaia and I were to grow in the Lord. He showed me what a husband and wife must do to ensure that God views our marriage like the beautiful petals of a long-stemmed rose; the petals making up the different parts of Amaia and me. He then applied the analogy to the church. Each of the petals makes up an individual of the church. By ourselves we are nothing special, but put many together and we make a beautiful rose. Whether we apply the rose to ourselves, to a marriage, or to the church, we all grow in the same manner.

 	In order for babies to grow, they need nourishment and the same is true for a flower. We expect this in earthly creations and we are willing to make sure that they get it. We can see the process of them growing and we can tell when they need more nourishing. The Spirit living inside us is a new creation and we should expect it to need nourishment as well. We should pay attention to the joy that we receive with the Lord, and as it fades, go back to Him to get filled up.

 	If we would do this, we would not find ourselves hungering and thirsting for happiness and looking everywhere except to Him to provide it. He can provide His sons and daughters with everything they need in this life; just as He did His son Jesus Christ. If He provided it for His son who lived on this earth, He can provide it for His son who lives inside us.

~Resistance in Obeying Commands & Building Confidence ~
Resistance in Obeying Commands

#1 Reason = Horse hasn‘t submitted to man‘s will

Levels of ―resistance (Questioning commands)
Resistance = Flesh

Agreement – Immediately obey commands with no hesitation.
Disagreement – Hesitate in obeying commands.
Arguing – Know you should obey, do not at first, but end up obeying. Fighting – Do not want to obey commands and become resentful.

God‘s Commands (Exodus 20:2-17)

 	These are the Ten Commandments that God gave to Moses, and that all of God‘s children were supposed to follow. Jesus then came to fulfill the law. ―Do not think that I have come to abolish the Law or the Prophets; I have not come to abolish them but to fulfill them. I tell you the truth, until heaven and earth disappear, not the smallest letter, not the least stroke of a pen, will by any means disappear from the Law until everything is accomplished. Anyone who breaks one of the least of these commandments and teaches others to do the same will be called least in the kingdom of heaven, but whoever practices and teaches these commands will be called great in the kingdom of heaven. For I tell you that unless your righteousness surpasses that of the Pharisees and the teachers of the law, you will certainly not enter the kingdom of heaven (Matthew 5:17-20).

1) Thou shalt have no other Gods before me.
2) Thou shalt not make unto thee any graven image (Idol).
3) Thou shalt not bow down thy self to them nor serve them: For I am a jealous God.
4) Thou shalt not take the name of the Lord your God in vain.
5) Remember the Sabbath day and keep it holy.
6) Honor thy father and thy mother.
7) Thou shalt not kill.

 ―You have heard that it was said to the people long ago, Do not murder, and anyone who murders will be subject to judgment. ‘But I tell you that anyone who is angry with his brother will be subject to judgment (Matthew 5:21-22).

8) Thou shalt not commit adultery.

 ―You have heard that it was said, Do not commit adultery.‘ But I tell you that anyone who looks at a woman lustfully has already committed adultery with her in his heart‖ (Matthew 5:27-28).

9) Thou shalt not covet.

 Covet – primitive root; to wish for: covet, (greatly) desire, be desirous, long, lust (after).

10) Thou shalt not bear false witness.

 (Lie)

 	Jesus simplifies God‘s commandments for us in Matthew 22:37-40 putting God‘s commands into two commandments. ―Jesus replied: Love the Lord your God with all your heart and with all your soul and with all your mind. ‘This is the first and greatest commandment. And the second is like it: Love your neighbor as yourself. ‘All the Law and the Prophets hang on these two commandments.

 	In order to complete a job the horse must obey our commands. In order for God to use us, we must obey His commands. So how do we obey His commands? How do we get our horse to obey our commands?

 This is where the two thought processes come in. What is the goal, job completion, or perfect unity? If there is perfect unity we will obey the commands. The same is true with our horse.

 	The older I get, the more I work with young horses, and the more God teaches me about life, the importance of willing submission becomes increasingly evident. I have tried to obey God‘s commands, through will power, because I know that I should and I know that my life will be better if I do. However, if I have not willingly submitted every ounce of my life to Him, I find that I enter into a battle of what I want to do and what I know I should do. This is a fight between my flesh and the spirit of God, which is living inside me. ―But I see another law in my members, warring against the law of my mind, and bringing me into captivity to the law of sin which is in my members‖ (Romans 7:23). I often lose this fight, and have learned that it is awfully hard to obey God‘s commands solely through will power. A person must willingly submit their entire life to God and let the power of the Holy Spirit work through us to obey God‘s commands. Satan is going to try to use tricks that appeal to our flesh to get our focus off of God and keep us from obeying God‘s commands. If we have not willingly submitted to God and laid our entire life at His feet, Satan is then able to convince our flesh to disobey God‘s commands and get us off track.

 	I find the same thing to be true when working with our horses. I will use an example of loping circles. Circles and spins are a good tool to test the level of communication between the horse and a person. The rate at which a horse is able to progress is determined by the horse‘s ability to stay on a set line and speed; whether it is straight or curved, walking or running. The measure of how well trained a horse is, is determined by the rider‘s ability to control the horse. It is not too difficult to get a horse to travel in a straight line, but to get a green colt to lope a circle on a loose rein or turn around on a loose rein, the horse has to be listening to the rider and have submitted their will. The same is true with us. It is easy to obey God when our life is on the straight and narrow, but when things start getting complicated and we start getting pulled different directions; it gets harder to follow God.

 	A horse is the same as us, they are going to bounce back and forth between listening to us (feel/Spirit) and paying attention to everything else that is around them (distractions/ flesh). When a horse is more concerned about the distractions around them than listening to the commands of the rider, it does not do any good to try to force the horse to obey the commands. This will only make the horse resentful against the commands and ultimately the rider. Often braces and strongholds will be formed that are very hard to get rid of in the future.

 	Most of the time I start working on circles around five to ten rides on a horse. Often I will work with a horse on loping circles, and at the end of the ride we will be in agreement and loping very good circles. However, if I try to get on them the next day and pick up where we left off, I usually run into some resentment. In the past I used to force the horse to obey my commands and lope the circle, but it seemed like our ride was based more on disagreements and arguments than on perfect unity and total agreement. At the end of the ride the horse would be loping the circle, but it felt like I had to force him to stay in the circle instead of him wanting to lope the circle.

 	Or, the horse had lost some of the softness that I had at the end of the ride the day before. The problem with this scenario is that I was trying to force the horse to obey my commands, without him being fully submitted to my will. This, in turn, made the horse resentful to me, and the unity that I had earlier started to fade, and he started to obey me through unwilling submission (religion).

 To correct this problem, a person needs to realize that although the horse had submitted his will the day before, it was a new day and each day we must gain willing submission before we can teach them. Four things are needed in order for a horse to obey our commands: willing submission, good communication, a solid foundation of maneuvers, and a balanced direction to life ratio. If a horse is lacking in willing submission and communication we can strengthen these by working on the foundation of maneuvers and balancing the direction to life ratio. The most important maneuvers in young horses are the hindquarters (life) and suppleness through the loin and poll (direction). It is the hindquarters that drive the horse‘s self-preservation to run, buck, rear, and even flip or elevate their head. By submitting the hindquarters (stage 1) the horses will no longer be driven by self-preservation and all the problems I have just mentioned will leave.

 	The horse is no different from us; although one day we might have been in perfect unity, a young horse is still filled with all kind of worries, cares, and interests (flesh) that keep them from obeying our commands. To fix this problem, a person must build the foundation; direction and life. If they are concerned about their buddies, want to run, buck, and play instead of listening to us, or are scared of silly little things, then build the foundation; tip their nose and disengage their hindquarters. At first the horse will more than likely not be very soft because they are concerned about the environment, but the more time you spend working with the horse through feel, timing, and balance, they will receive revelation that it is easier to listen to you than to worry about the cares of the world. Once the horse has begun to listen to you (willing submission) then you can try to lope circles or use other things to build their foundation. The most important thing is direction and life; they must have a balanced ratio.

 	I have found the same thing to be true in my life. If I start the day without first willingly submitting to God and attaining unity, I often end up doing one of two things. I make it through the day and obey God‘s commands (loping the circle), however it was a constant battle with my flesh, and I am tired, stressed, and worn out. Or, I try to obey God‘s commands, but my flesh takes over and I have a ―run away from God‘s will. The same thing happens to our horse when we try to force our commands on them; they end up submitting unwillingly, or they rebel against our commands all together.

 	However, there is a better way: Perfect unity, perfection. This is attained by direction and life. If we feel like that colt that is full of the flesh, worrying about everything, concerned with our own affairs, and our interest seem to be everywhere but obeying God‘s commands, then we need to build the foundation; direction/Scripture, life/Holy Spirit. Read Scripture and let the Holy Spirit start to soften you to God‘s will, giving you a new perspective on life, in that you are not in control and everything is in God‘s hands. He cares for you, wants the absolute best for you, and wants to communicate with you. Then as we willingly start to submit to His will, we start to receive revelation and God is able to communicate with us, taking us further into maturity. Then we face the day in perfect unity, and God is able to direct us and teach us as the day progresses.

Resistance ―Killing the Flesh

 	In order for the spirit of Christ to grow inside us and become changed into Christ‘s image, we must kill off our old self, ―Knowing this, that our old man is crucified with him, that the body of sin might be destroyed, that henceforth we should not serve sin (Romans 6:6). Our flesh and our spirit are at war with one another and it is impossible to please the Lord if we are living in the flesh. Our flesh is made up of selfish desires and worldly concerns and affairs, keeping us in sin and out of God‘s will.
 	
 	However, the Spirit living inside us wants nothing more than to please God and stay in His will. The Spirit cries out ―Abba, Father, wanting to know God and be close to Him, ―Because you are sons, God sent the Spirit of his Son into our hearts, the Spirit who calls out, Abba, Father‘ (Galatians 4:6). We need to kill off the flesh and learn to live in the Spirit. The flesh is what causes resistance in our life, keeping us out of God‘s will and it is the flesh (worries, doubt, distrust, fears) in the horse that keeps them from staying in our will.

 	It is only by killing the flesh (resistance) that we have any hope of gaining perfection/completeness in our life, or with our horse. Often we may think we are living our life in the will of God, but tribulation will test where our heart truly is deep down inside. God will not give us more than we can handle, ―No temptation has seized you except what is common to man. And God is faithful; he will not let you be tempted beyond what you can bear. But when you are tempted, he will also provide a way out so that you can stand up under it‖ (1 Corinthians 10:13), but he wants to take us into perfection/completeness “in” Him. He will let tribulation fall upon us so He can kill off more of our flesh and we can grow closer to Him.

 	The same is true with our horses. If all we did was walk around the round pen and went for little rides, never asking more out of our horses, rather than bringing the tempo up and letting them run into a little tribulation, we would never fully get to the center of what was holding our horses back from becoming truly one with us. We would never have the opportunity to achieve a deeper level of communication and take them further to maturity. I can take a green colt and in a few rides have them loping in a straight line and good to ride down the road. However, this will not bring perfection between us. We need to give our horse a job; opening a gate, loping circles, working cows. It is in these higher stress situations that our horse runs into a little tribulation and we kill off the flesh, bringing them closer to perfection.

 	The round pen offers security and comfort, and usually does not have a lot of foreign objects that may cause fear and doubt in your horse. We can get them soft and comfortable in the round pen, but if we stay in there too long, they will get numb and dull. We need to get them out in the real world and have them run into a little tribulation. They may get tight, confused, and scared, but if we do not force them into a panic and are there to offer them support and comfort, they will come back to us, and our relationship will grow to new heights.

 	The church is like our round pen. It gives us comfort and security and teaches us foundational truths that we can build on. It also keeps us under control and from getting into a wreck if things get a little wild. It is needed to gain the first level of submission and to begin the second level of submission. However, once we have gained the first level and started the second level (direction and life on their back), if we stay in the round pen too long, and don‘t apply the truths we learned from the round pen to the real world, we will get numb and dull (like the Pharisees). If we never give life to our direction and apply it to jobs, our softness, and our good level of communication will start to degenerate.

 	If we never get out of the comfort and security of the pen and learn to build on the foundation through jobs, often running into tribulation and killing off the flesh, learning to stay in the Spirit, we will never reach maturity. The round pen is a starting place for perfection, but the only way to reach any level of perfection is to open the gate and get outside. It is by getting in the real world that we start to build foundational truths between the rider and horse, and between God and man. It is by getting in the real world that we learn to operate through willing submission, strengthen our communication, gaining foundational truths through building on our foundation of maneuvers and learning to balance the direction to life ratio.

	 ~4 Obstacle: Completing the Job ~ 	
IV. 4th Obstacle – Completing the Job
Resistance is what keeps us from completing the job
Our flesh resists the will of God; we must kill our flesh and die to our self. Pick up our cross and follow Him.

4 Things Need To Be Established To Prevent Resistance

A) Willing submission
B) Good communication
C) Balanced direction to life ratio
D) Solid foundation of maneuvers
1) Mechanical
2) Mental
~Willing Submission~

 	It does not do any good to try to force a horse to obey our commands if they have not willingly submitted first. The horse will be resentful against the command; the same is true with people. There must be a heart change before we can expect obedience.

Turning to God: In the World, Not of the World

 	Once we have turned to God and accepted Him into our heart, we then spend the rest of our lives in two different places. The first people born into a world of sin were Cain and Abel. I think we can learn a lot from them, because we find ourselves in both of their shoes. The oldest was Cain and he was a tiller of the ground, and younger brother was Abel and he was a keeper of sheep. Both of them were trying to serve God and work in this world.

 	However, one of them had it easy and the other had it tough. Abel was a ―keeper‖ of sheep. Keeper in Hebrew is translated as – to tend, to rule, to associate with (as a friend), companion, keep company, friend. Cain was a ―tiller‖ of the ground. Tiller in Hebrew is translated as – to work, to serve, to enslave. Cain obviously got the shorter end of the stick as it is better ―to rule‖ than ―to enslave.‖

 	God sent me to Texas to show me the meaning of Cain and Abel. I went to Texas to ride some colts for a cutting trainer. He was a Christian man and my dad thought it would be good to do some fellowshipping with him. I was trying to get over my mono and was standing on faith that I was healed. When I arrived in Texas I did not do much riding.

 	I spent most of my time picking stalls and driving a tractor leveling ground. I spent at least an hour at night, and a half an hour in the morning reading my Bible. I thought about God all day no matter what I was doing. I was putting in long days and I could feel myself getting a little tired, having not a lot of strength from the mono. However, God was teaching me so much, I gave little thought to the undesirable jobs, and that I was getting a little worn down. I was thinking about God and the plans He had for my life. I would get so excited that I had plenty of energy to get through the day.

 	After a few weeks, I called my dad and told him how it had been going. I told him what I had been doing, and he was a little irritated. He was worried about me and my health, and that I was not doing the job that I went down there to do. He had gone out of his way to help his friend and he thought it would be a good experience for me. However, he wasn‘t using me to ride horses and we had horses at home that needed to be ridden. (The cutting trainer is a great guy and was not trying to take advantage of anybody; he was only trying to get done the work that needed done). After I got off the phone with my dad, I started thinking about the undesirable jobs and that I could be doing something else.

 	The joy that I had left and I started to get tired. My joy with Christ did not leave because of my dad, but the things he said out of concern, made me think about the job, instead of God. Within two days I was starting to get sick and my side began to hurt again. I went from focusing only on God, to focusing mainly on the undesirable jobs and how I could have been doing something else more pleasant.

 	The same thing happened to Cain. ―And in process of time it came to pass, that Cain brought of the fruit of the ground an offering unto the LORD. And Abel, he also brought of the firstlings of his flock and of the fat thereof. And the LORD had respect unto Abel and to his offering: But unto Cain and to his offering he had not respect. And Cain was very wroth, and his countenance fell. And the LORD said unto Cain, Why art thou wroth? and why is thy countenance fallen? If thou doest well, shalt thou not be accepted? and if thou doest not well, sin lieth at the door. And unto thee shall be his desire, and thou shalt rule over him‖ (Genesis 4:3-7 KJV).

 	If people were living to be 900 years old and the Scripture says, ―And in process of time it came to pass. . .‖ I do not think that after day two of tilling the ground Cain‘s heart changed toward the Lord. It was ―over a process of time,‖ and could have been weeks, months, and probably years. Also, if Cain would have been evil from the beginning God wouldn‘t have let him stay in His presence.

 	It wasn‘t until he became ―wroth‖ and his ―countenance‖ had fallen, that he brought God an unworthy sacrifice. That is when we see sin creep in. Cain had a tougher job than Abel. He became wroth and let his countenance fall. Wroth means – to grow warm; to blaze up of anger, zeal, or jealousy. Countenance has the same meaning as presence – the face as the part that turns, to turn, to face, appear, look.

 	Cain stopped looking toward God, and started to think about how undesirable his job was and how his brother‘s job was so easy. Once he stopped looking toward God, he began to lose his zeal for the Lord. He became jealous of his brother, and became angry with the Lord. When it came time to bring the sacrifice before the Lord, his heart was not in the right place and God did not accept him.

 	Having been bitter and angry toward God, Cain did not repent and turn back to God, and Satan was able to enter into him and take control of him. ―And Cain talked with Abel his brother: and it came to pass, when they were in the field, that Cain rose up against Abel his brother, and slew him. And the LORD said unto Cain, Where is Abel thy brother? And he said, I know not: Am I my brother's keeper?‖ (Genesis 4:8-9 KJV).

 	Scripture says that we are to be as living sacrifices. ―Therefore, I urge you, brothers, in view of God's mercy, to offer your bodies as living sacrifices, holy and pleasing to God— this is your spiritual act of worship‖ (Romans 12:1). He wants all of us and He will not settle for only part of us. ―But you ask, ‗How have we defiled you?‘ ‗By saying that the LORD's table is contemptible. When you bring blind animals for sacrifice, is that not wrong? When you sacrifice crippled or diseased animals, is that not wrong? Try offering them to your governor! Would he be pleased with you? Would he accept you?‖ (Malachi 1:7-8). God is not happy when we do not sacrifice our life and give Him our all, just like God wasn‘t happy with Cain and his sacrifice.

 	When things are going good and God is blessing you, it is easy to be happy with God. It is when things get tough that we start to question God. When you turn to God, He will give you blessings in this world, but He does not want you to be in love with this world. That is why He gives us earthly blessings for a time, but also wants to give us heavenly blessings. He wants us to be more concerned about heavenly blessing than earthly blessings. ―Do not store up for yourselves treasures upon earth, where moth and rust doth corrupt, and where thieves break through and steal. But lay up for yourselves treasures in heaven, where neither moth nor rust doth corrupt, and where thieves do not break through nor steal. For where your treasure is, there will your heart be also‖ (Matthew 6:19-21).

 	 Therefore, we must not look to the world, but look to the heavens. This is why He asks us to give things up that are binding us to worldly affairs. God will ask us to give Him control of our lives and anything standing between God and us. This may be pride, a habit, a business, friends, the need for control in our lives, or anything else we turn to besides God. We are to give up living our own life and let Him lead us to paradise.

 	Many times we will be living our life like Abel and God will be blessing us, then He will ask us to give something up. When we don‘t obey Him, He will make our lives seem like we are enslaved, like Cain. This is not God punishing us. He wants us to give Him our entire life so He can transform us into His image and reward us with a crown in heaven (1 Corinthians 9:25, Philippians 4:1, 1 Thessalonians 2:19, 2 Timothy 4:8, James 1:12, 1 Peter 5:4). God wants to use us here on earth and if we are still trying to control our lives, He cannot use us.

 If you have a little piece of God in this world you will stand out. If you get a little bigger piece of God, you will be set apart. The more you receive of God in this world, the more of you will depart from this world, until you are no longer in this world, and are with the Father in heaven.

 	 When my Grandpa Ace Black was becoming sicker with cancer and his flesh was starting to die, he said he talked to Jesus and saw angels. Jesus tells us that we must die to ourselves. If we have accepted Jesus and we die, our spirit goes to heaven. The same is true while we are still breathing. The more we die to our flesh (the world), the more God can reveal Himself. This is what my Grandpa experienced as his flesh was dying. He was no longer of this world, but he was about his Father‘s business. ―How is it that you sought me? Wist ye not that I would be about my fathers business‖ (Luke 2:49).

 	When you find yourself in Cain‘s situation, and you feel like God is being unfair, remember to keep your eyes on Him, and continually seek Him for answers and comfort. Once you stop looking to God and start thinking about the circumstances and how unfair it is, you open the door for Satan to come in.

 	Once you have lost your trust in God and you allow Satan to come in telling you lies, people will do things they never thought they were capable of doing. This is because they are being led by Satan and he is able to blind people to the truth; what is right and what is wrong. I do not think that Cain, a loyal and righteous man who once served God, would have thought that he would be capable of killing his brother and then lying, and disrespecting God. However, Satan led him to do the unthinkable.

 	After Cain had let sin creep into his life and he killed his brother and lied to God, God sent him out of His presence and into vagrancy and a land of exile and wandering. ―So Cain went out from the LORD's presence and lived in the land of Nod, east of Eden‖ (Genesis 4:16). Eden in Hebrew comes from a word meaning – pleasure, to be soft or pleasant, to live voluptuously, house of pleasure. Nod in Hebrew means – vagrancy, exile wandering, to waver, wander, flee, disappear, and taunt. When we are in God‘s presence we are living in Eden, but after we have sinned He kicks us out into the land of Nod.

 	You may say, ―I have never done anything as bad as Cain, I have never killed anyone.‖ Jesus tells us, ―You have heard that it was said to the people long ago, ‗Do not murder, and anyone who murders will be subject to judgment.‘ But I tell you that anyone who is angry with his brother will be subject to judgment‖ (Matthew 5:21-22). If we are angry with our brother, we are subject to judgment. In this sense we are all guilty. Once you have stopped thinking about God and allowed yourself to focus on an undesirable situation, it is then that Satan will cause you to sin. Do not keep on sinning, or Satan will take control of your life.

 	Ask God to forgive you, for your sins to be washed in His blood, and give Him control of your life. Then Satan will no longer have any control of your life. Then, you can enter back into Eden and can live voluptuously, in the house of pleasure. God created a perfect world, a world without sin, and one where we can walk and talk with God. It was in this world that we could be one with God and one with the animals; Jesus died to restore that which was taken.

~Communication~

4 Things Need To Be Established To Prevent Resistance

A) Willing submission
B) Good communication
C) Balanced direction to life ratio
D) Solid foundation of maneuvers
	 	-total control of the
1) Head and Neck
2) Shoulders
3) Hindquarters

 	A horse will not be able to obey the command if he does not understand it. Many times confusion will be mistaken for disobedience, when in reality the horse just needs more time and patience to understand what the person wants. God communicates to us through the Holy Spirit. We need to let Him teach us. It is easy to get confused with different religious beliefs and doctrines; let God teach you.

 	I am constantly reminded of the importance of good communication with my horse and with God. If there is not a good level of communication, then obeying commands and completing a job is very hard to do. I am so thankful that God is able to communicate with me; He can tell me the future, and what I should do to stay in His perfect will. ―Behold, the former things are come to pass, and new things do I declare: before they spring forth I tell you of them (Isaiah 42:9).

 	God is able and willing to communicate with us, but we must learn how to communicate with Him. I think a lot of the trouble people get in with their horse is the same trouble people get in with God. Communication involves two individuals. Many times I have tried to give a command or request to the horse without listening to what the horse was telling me. Many times the horse would not be ready to do what I was asking him, which would lead to confusion and disobedience.
 	
 	The same thing happens with God. Many times I have prayed and prayed giving my request before God, wanting Him to answer my prayer. When my prayer goes unanswered, I become downhearted and confused, which often leads to some level of disobedience. God‘s ways are not man‘s ways. ―For my thoughts are not your thoughts, neither are your ways my ways, saith the LORD. For as the heavens are higher than the earth, so are my ways higher than your ways, and my thoughts than your thoughts‖ (Isaiah 55:9). It has been my experience that when a prayer goes unanswered it is because my heart was not right, or I was praying against the will of God. The timing may be wrong or God may have something much greater in store. Just like the horse, get a soft feel (Holy Spirit), and open the lines of communication. Then, once there is a soft feel, we are able to communicate with God and He is able to direct us (two-way communication).

	 	We communicate with our horses through feel, timing, and balance, their primary driving factors (self-preservation, comfort, and companionship) and their underlying factors (confidence and energy). The underlying factors play a very key role with the driving factors and our ability to communicate with the horse. For example, take a wild mustang stud that has never seen a person before. The stud will have very little confidence in people and be largely driven by the confidence in his self-preservation. If the stud begins to lose confidence in a situation he will rely on his self-preservation to bite, kick, or strike, i.e., ―fight.‖ On the other hand take a weanling colt that is still on his mother, or a yearling colt. The colt is not going to have very much confidence in his self-preservation in terms of ―fighting.‖ His confidence is going to be in fleeing, i.e., ―flight,‖ to the safety of his mother, or the rest of the herd. If the young colt begins to lose confidence he will flee to the comfort and companionship of his mother, or herd. However, when the stud begins to lose confidence, he will often turn to fight. Both are forms of self-preservation (―fight or flight‖) and limit our ability to communicate with the horse.

 	Using the horse‘s driving factors there are two ways to eliminate their self-preservation. We can either increase their confidence, or decrease their energy. As the horse begins to increase their confidence level in a person, or a situation, their self-preservation is no longer engaged and if we have feel, timing, and balance, we are able to communicate with them. The horse‘s energy is ―motivation and determination‖ and greatly influences the driving factors. A wild mustang stud is going to be driven by the confidence that he has in his self-preservation ―fight. The higher the energy levels in the stud, the higher the levels of self-preservation. A weaning or yearling colt is going to be driven by comfort and companionship to the herd. The higher the energy level, the more motivated they are going to be to flee from you and run to the herd. Using energy as an underlying driving factor, as we decrease the energy, they will become less motivated to ―flight or fight‖ and we are able to build their confidence in us.

 	A good example of this would be body condition. A wild horse with a body condition score of 5 or 6 is going to be highly motivated to respond with ―fight or flight. However, if that same horse falls to a body condition score of 1 or 2 they are not going to be as motivated to respond with ―fight or flight. They will have little confidence in their self-preservation, because they do not have the energy to drive the self-preservation. As the energy decreases, self-preservation decreases. This is an important concept when working with horses. If a horse is greatly driven by self-preservation all we have to do is decrease their energy and increase their confidence. Instead of trying to saddle a horse when they are running over the top of you and striking you on the head, decrease the energy. Run them around the round pen a little bit, or flag them with a flag until the energy lowers to a point that their self-preservation is no longer in full operation. As the energy begins to decrease, self-preservation will decrease and we can build their confidence, by offering them comfort and companionship.

 	God does the same thing with us. We have the same primary driving factors and underlying driving factors that our horse does. God wants to get rid of our self-preservation (flesh) and offer us comfort and companionship in Him. We are driven the same way that our horse is. We are either like the mustang, full of pride and relying on our own ability to fight. Or, we are like the young colt with no confidence in ourselves and putting all our faith in the security of our earthly companions. God gets rid of our self-preservation the same way that we do with our horses. He either increases the confidence, or decreases the energy. God will increase our confidence (faith) by increasing comfort and companionship (Holy Spirit) ―in Him, which will kill off our self-preservation. An example of this would be stepping into a spirit-filled sermon or receiving revelation knowledge, which totally transforms your life and lets you know that God is real and cares for you. You gain confidence in Him and give Him total control of your life.

 	The other way He gets rid of our self-preservation is to decrease our energy, ―motivation and determination. An example of this would be a person diagnosed with a life threatening disease, or losing a loved one. We then find ourselves with no confidence in ourselves and desperately begin to look for comfort. It is sad, but this is often times the only way that God can get our attention (tragedies). We often times get too much confidence in ourselves, or our earthly companions and forget that we are to be totally dependent on God. It is in these times that God helps us to become dependent on Him, by roping us around the neck and taking all our air away (energy) so to speak. Catastrophe strikes and we lose all the comfort and confidence that we thought we had in ourselves and in our earthly companions. We begin to go looking for this comfort and ultimately find it ―in‖ Him. In the same way we rope a horse around the neck to decrease their energy and increase their confidence; God does the same thing with us.

 	The goal is to decrease self-preservation (flesh). This is done by increasing confidence (faith) and by increasing comfort and companionship. The more confidence our horse gains in us, the more self-preservation is killed off. The same thing is true with the Lord and us. The more time we spend in the Holy Spirit experiencing comfort and companionship ―in‖ Him, the more confidence we gain and the more self-preservation (flesh) is killed off. We are only able to remove our self-preservation by gaining confidence in God. Our horse‘s self-preservation is only removed when they gain confidence ―in us, and the same is true with the Lord. We cannot remove our self-preservation by gaining confidence in our pastors, priests, friends, or family. It has to come through the Holy Spirit and spending time ―in‖ Him. 	

The Lord‘s Prayer –
Communicating Through Prayer
 	
	In Matthew 6:5-15, Jesus tells us how to pray and what to pray. ―And when thou prayest, thou shalt not be as the hypocrites are: for they love to pray standing in the synagogues and in the corners of the streets, that they may be seen of men. Verily I say unto you, They have their reward. But thou, when thou prayest, enter into thy closet, and when thou hast shut thy door, pray to thy Father which is in secret; and thy Father which seeth in secret shall reward thee openly‖ (Matthew 6:5-6 KJV). These two verses tell us how to pray.

 	The first verse tells us that our prayers to God should be personal. Our prayers should not just be for others to see, but for a time of communication, between God and man. The second verse tells us to ―enter into thy closet. Closet in the Greek means – used for storage or privacy- secret chamber, closet, storehouse. Jesus tells us first we must find a place of privacy, a place with no distractions. This could be in a quiet room, in church with our eyes closed, or even driving down a peaceful interstate. The key to our quiet place is if we are able to shut the ―door. If we are to enter into a place where we can hear from God, we must first close the door to the distractions of this world.

	 Moses went on top of the mountain to speak to God. Abraham was on top of a mountain when God spoke to him and the transfiguration where God revealed His Glory through Jesus Christ, also appeared on top of a mountain. I am not saying the only place we can hear from God is on top of a mountain. However, it was when these people distanced themselves from the distractions of the world that they were able to hear from God and experience His Glory. It has been my personal experience, that when I have taken the time to completely shut the door to this world, God is very faithful to open the door into heavenly places.

 	Once we have entered into this quiet secret place, Jesus assures us that God will reward us openly. Openly in the Greek means – shining, i.e. apparent, publicly, externally; abroad, + appear, known, manifest, open [-ly], outward [-ly]. When God says He will reward us openly, He is telling us He will make Himself known and manifest Himself upon us. I don‘t know about you, but that is pretty exciting to me.

 	So now that we know how to pray to God, let‘s find out what to pray to God as Jesus tells us through Scripture. ―But when ye pray, use not vain repetitions, as the heathen do: for they think that they shall be heard for their much speaking. Be not ye therefore like unto them: for your Father knows what things ye have need of, before ye ask him. After this manner therefore pray ye:

Our father which art in heaven, Hallowed be your name.
Thy kingdom come,
Thy will be done in earth, as it is in heaven.
Give us this day our daily bread. And forgive us our debts, as we forgive our debtors.
And lead us not into temptation, but deliver us from evil:
for thine is the kingdom, and
the power, and the glory, for ever.
Amen. (Matthew 6:7-13 KJV)
 	
 	The first line to the Lord‘s Prayer is ―Our Father which art in heaven, Hallowed be thy name. By signifying that He is our Father, this places us as His son/daughter. Jesus tells us how to approach our Father, ―And he said: I tell you the truth, unless you change and become like little children, you will never enter the kingdom of heaven. Therefore, whoever humbles himself like this child is the greatest in the kingdom of heaven‘ ‖ (Matthew 18:3-4).

 	 No matter what age we are, whether we are eight or eighty, God wants us to be converted as little children. Converted means to turn around or reverse. We must change from running our own lives, to letting God run our lives. If we let our little kids run their own lives, could you imagine what kind of trouble they would get into. I think God thinks the same thing about His kids. Just as parents would not like to see their children going though hurts and heartaches, the same is true with God. ―Come to me, all you who are weary and burdened, and I will give you rest. Take my yoke upon you and learn from me, for I am gentle and humble in heart, and you will find rest for your souls. For my yoke is easy and my burden is light‖ (Matthew 11:28-30).

 	The next line in the Lord‘s Prayer is ―Hallowed be thy name. God is Holy and there is power in His name. In Jesus‘ name the dead rise, the sick are healed, Satan flees, and fear is changed into strength. We serve a mighty and Holy God; His very presence sends people falling to their faces. He created the heavens and the earth and everything in it. God is the ruler of the universe, and He IS worthy of our praise and worship.

 	―Thy kingdom come, thy will be done in earth, as it is in heaven. The next line in the Lord‘s Prayer says, ―Thy kingdom come.‖ If we have prepared ourselves to hear from God and have been converted as little children, then we will be able to enter into the kingdom of heaven, ―the realm of God (see revelation chapter). ―Therefore, whoever humbles himself like this child is the greatest in the kingdom of heaven (Matthew 18:4).

 	It is then that we can ask God to show us His glory. It is then that we say, ―Thy will be done in earth, as it is in heaven. It is important to note that the two ―ins‖ in the sentence above do not mean the same thing. The first ―in means to be over or upon. As we walk upon the earth or sail over the seas. The second ―in comes from two words, the first meaning – to or into (indicating a place reached or entered) of place, time, or purpose. The second word means – denoting origin (the point whence motion or action proceeds), from, out, (of place time or cause). We are born into this world, a world of sin. But through Jesus, we may be born again, born into the kingdom of heaven. This is a place that we enter into; we go out from this realm and enter into the realm of God. ―Neither shall they say, ―lo here! Or ―lo there for behold, the kingdom of God is within you (Luke 17:21). The Strong‘s Concordance says by implication heaven means happiness. Entering into the realm of God can be as extreme as being drawn up into the third heaven, ―I knew a man in Christ above fourteen years ago, (whether in the body, I cannot tell; or whether out of the body, I cannot tell: God knoweth;) such an one caught up to the third heaven (2 Corinthians 12:2), or as simple as having a peace fall over you that gives you pure joy and happiness. ―But the fruit of the Spirit is love, joy, peace, longsuffering, gentleness, goodness, faith, meekness, temperance: against such there is no law (Galatians 5:22).

 	It is not until this point into the prayer that we actually ask God for anything. The next verse says, ―Give us this day our daily bread. We only ask that we would be fed; that God would reveal Himself to us and that we would receive nourishment. We ask for bread; something to chew on. We are not going to man to receive milk, but to God to receive the meat that Paul talks about, ―But strong meat belongeth to them that are of full age, even those who by reason of use have their senses exercised to discern both good and evil‖ (Hebrews 5:14 KJV).
 	
 	The next line we say is ―And forgive us our debts, as we forgive our debtors. A debt is something you owe; we owe God our life because of sin. But, Jesus died for that sin, so we are no longer accountable. Once we ask forgiveness for our sins, we are then washed of our sins. God has given us much mercy, but what we have received; we must be sure to also give. ―For if you forgive men when they sin against you, your heavenly Father will also forgive you. But if you do not forgive men their sins, your Father will not forgive your sins (Matthew 6:1415). Meditate on this scripture. We have a distorted view of God‘s forgiveness; we think that God will always forgive us. However, if you do not forgive men their sins, God will not forgive you your sins. God showed me once in a dream, He cannot cleanse me of my sins, until I forgive those who have sinned against me. Bitterness is a cancer to the heart. It is sin that separates us from God, and no matter how many times we ask for forgiveness and pray to be cleansed of our sins, if we have not forgiven God will not forgive us. ―And his lord was wroth, and delivered him to the tormentors, till he should pay all that was due unto him. So likewise shall my heavenly Father do also unto you, if ye from your hearts forgive not everyone his brother their trespasses (Matthew 18:34-35 KJV). If you feel like you have been cast into bondage and have lost the peace that can only come from God; start forgiving. We will never be close to God, until we start forgiving.

	 	We then say, ―And lead us not into temptation but deliver us from evil. For us to say, ―lead us not into temptation, we must be following. God will not lead us into a temptation greater that we can handle, ―And God is faithful; he will not let you be tempted beyond what you can bear. But when you are tempted, he will also provide a way out so that you can stand up under it (1 Corinthians 10:13). However, if we fail to be led by Him on a daily basis, we will surely sin. When we are thinking about God, it is hard to sin, but the moment we quit thinking about God, it often does not take long until we have sinned. This scripture tells me that Satan is going to attack us; we can expect it. Just as a man going to battle is expected to fight, when we wake up we know Satan is going to try us. We can either choose to go out unarmed and be sure to fail, or put on the full armor of God (Ephesians 6:11-18) and stand a fighting chance, or my favorite is to get behind God. ―I am the light of the world whoever follows me will never walk in darkness, but will have the light of life‖ (John 8:12). This is the best, if we are in the light darkness cannot get to us. ―And the light shineth in darkness and the darkness comprehended (Greek- take eagerly, seize, posses) it not‖ (John 1:5). If we are in God‘s light, Satan CAN NOT get to us!

 	Let God lead us and fall behind the protection of the living God. Let God deal with His fallen angel, and become totally wrapped up in God‘s presence. I have certainly not obtained it, but I have read of men that never left God‘s presence. For God‘s presence is the only place Satan has no hope of ever reaching us.

 	The last verse in the Lord‘s Prayer says, ―for thine is the kingdom, and the power, and the glory, forever. Amen. Jesus tells us that our Father has the kingdom, the power and glory waiting for us. The Strong‘s Concordance tells us that the kingdom is ―a realm of God, the power is ―miraculous power, and His Glory is ―very apparent. Once we enter God‘s kingdom, we can see, feel, and experience His Glory, and His miraculous power can be manifested through us.

2

image1.jpg
Reurmngo B l 3

True Unity &
Willing Comrmunication

by Wade Black

"5 am the light of the world.
Whoever follows me
will newer wall in darfiness
G wilt fiave the Cight of life."
= Janis

ALY

image2.jpeg
Reurmngo B l 3

True Unity &
Willing Comrmunication

by Wade Black

"5 am the light of the world.
Whoever follows me
will newer wall in darfiness
G wilt fiave the Cight of life."
= Janis

ALY

