

final questions

Question 1:

Imaginative prayer concerns me. Isn't it dangerous to open yourself up to the spirit realm?

Luke 11: 9-13

Ask and it will be given to you; seek and you will find; knock and the door will be opened to you...“Which of you fathers, if your son asks for a fish, will give him a snake instead? Or if he asks for an egg, will give him a scorpion? If you then, though you are evil, know how to give good gifts to your children, how much more will your Father in heaven give the Holy Spirit to those who ask him!” animate

Question 2:

Since many people are convinced that what they hear, see and sense in their imagination is from God when it's obviously not, how can I ever be certain that what I'm hearing, seeing or sensing is from God?

final
questions

Three Things:

1. Don't Throw The Baby Out With The Bathwater

animate

Three Things:

1. Don't Throw The Baby Out With The Bathwater
2. We're supposed to Hear, See, and Sense Things From God.

Three Things:

1. Don't Throw The Baby Out With The Bathwater
2. We're supposed to Hear, See, and Sense Things From God.
3. Test "Words," "Visions" and "Promptings"

Question 3:

I feel like I'm limiting God if I only use cataphatic prayer and focus my mental picture of God exclusively on Jesus. Isn't apophatic prayer better at helping us experience God's transcendence?

final
questions

“Alas! wretched man that I am! They have taken away my God from me, and I have now none to lay hold of; and whom to worship and address I know not.”

John Cassian. *Conferences* X. 3

animate

final
questions

1. We can only *envision* God in Jesus Christ

animate

John 1: 18

No one has ever seen God, but the one and only Son, who is himself God and is in closest relationship with the Father, has made him known.

final
questions

John 14: 9

If you see me, you see the Father.

animate

**final
questions**

Jesus is the only Word, Image, Perfect Expression of God

**John 1: 1;
Colossians 1: 15;
Hebrews 1: 3**

animate

final
questions

II Corinthians 3: 17 - 4: 6

**We behold the glory of God in the face
of Jesus Christ**

animate

1. We can only *envision* God in Jesus Christ
2. We can experience the Father and Spirit in non-visual ways

The following slides are duplicates of the entire sermon, but have been formatted without backgrounds to make it more convenient for you to print them.

Question 1:

Imaginative prayer concerns me. Isn't it dangerous to open yourself up to the spirit realm?

Luke 11: 9-13

Ask and it will be given to you; seek and you will find; knock and the door will be opened to you...“Which of you fathers, if your son asks for a fish, will give him a snake instead? Or if he asks for an egg, will give him a scorpion? If you then, though you are evil, know how to give good gifts to your children, how much more will your Father in heaven give the Holy Spirit to those who ask him!”

Question 2:

Since many people are convinced that what they hear, see and sense in their imagination is from God when it's obviously not, how can I ever be certain that what I'm hearing, seeing or sensing is from God?

Three Things:

- 1. Don't Throw The Baby Out With The Bathwater**

Three Things:

1. Don't Throw The Baby Out With The Bathwater

2. We're supposed to Hear, See, and Sense Things From God.

Three Things:

- 1. Don't Throw The Baby Out With The Bathwater**
- 2. We're supposed to Hear, See, and Sense Things From God.**
- 3. Test "Words," "Visions" and "Promptings"**

Question 3:

I feel like I'm limiting God if I only use cataphatic prayer and focus my mental picture of God exclusively on Jesus. Isn't apophatic prayer better at helping us experience God's transcendence?

“Alas! wretched man that I am! They have taken away my God from me, and I have now none to lay hold of; and whom to worship and address I know not.”

John Cassian. *Conferences* X. 3

1. We can only *envision* God in Jesus Christ

John 1: 18

No one has ever seen God, but the one and only Son, who is himself God and is in closest relationship with the Father, has made him known.

John 14: 9

If you see me, you see the Father.

Jesus is the only Word, Image, Perfect Expression of God

John 1: 1;

Colossians 1: 15;

Hebrews 1: 3

II Corinthians 3: 17 - 4: 6

**We behold the glory of God in the face
of Jesus Christ**

- 1. We can only *envision* God in Jesus Christ**
- 2. We can experience the Father and Spirit in non-visual ways**