Session 1
God’s Call To Go…
Deeper, Greater, Further!
1. My Faith Journey
As I look back over my life I could trace key events in my journey on a straight line graph – Conversion at 7, Baptism at 12, Preaching at 15, Church leader at 17, Bible College Student at 21, Lecturer in Youth Ministry at 28, Director of Sonlife Africa at 39, Youth Pastor at 44…

A smooth straight line….? I don’t think so! All of these took place, but if that is all that my faith journey involved then my life has been spin doctored, airbrushed or sanitized! Let me fill in some of the gaps:

* A young conversion and growing up in a Christian family (almost born in a church) – made me always question whether I was really saved and I often wished I have a dramatic testimony to speak of.

* A short experience clubbing with the potential of slipping away from the Lord – a time of questioning my beliefs and whether I would embrace my parents version of Christianity.

* Two years of military service, staring death in the face on many occasions – torn between whether it was ethically the right thing to do and the impact I was having on lives for eternity.

* Leaving a denomination in which I had been ordained as a pastor and to which I had given 40 years of my life – this led me on a search for a church that embraced people of all cultures and in which God was free to move in power – a search that ended when I found His People Christian Church in Johannesburg.
* The experience of hiring and then firing a Christian brother in a Christian missionary organization I was directing and feeling like I was a total failure as a leader – and feeling like God had abandoned me.
2. Your Faith Journey

What about your faith journey? How would you draw your journey? Has it been a smooth straight line or one filled with many challenges along the way?
[image: image1.png]T e Ftors e Waren T2

ledimeiyr N K 1325 Peter’s Faith Journey
3 e Comtsao i Ko 183517
§ P s e il
& i R o s
& Pt el o S

§ o Gues b to7s
& P Bners o S

s Rt Pt Somi e

e B s 34 0

High

1. Peter Heals a Beggar Acts 318 ! . :
12 Peter Defonds i Fath At a121 Prejudice !
13 Peter Rases ot ety
14 Pt Overcomes Prondices At 10535
Gaana 21114

tual State

g

Markers on the Jouney

3. Peter’s Faith Journey
Spend a few moments reflecting on what Peter’s journey teaches you about the faith journey.

Jesus called Peter to leave the…
1. Shore
to Go Deeper!

Luke 5:1-11
2. Boat

to Go Greater!

Matthew 14:25-33
3. Room
to Go Further!

Acts 2:14-21,36-41
Guided Meditation on Mark 3:7-15
Jesus withdrew with his disciples to the lake, and a large crowd from Galilee followed. When they heard all he was doing, many people came to him from Judea, Jerusalem, Idumea, and the regions across the Jordan and around Tyre and Sidon. Because of the crowd he told his disciples to have a small boat ready for him, to keep the people from crowding him. For he had healed many, so that those with diseases were pushing forward to touch him. Whenever the evil spirits saw him, they fell down before him and cried out, "You are the Son of God." But he gave them strict orders not to tell who he was. Jesus went up on a mountainside and called to him those he wanted, and they came to him. He appointed twelve - designating them apostles - that they might be with him and that he might send them out to preach and to have authority to drive out demons. (Mark 3:7-15)
What a day it had been down at the Sea of Galilee – people had come from all over to see Jesus and he has delivered and healed them. We saw demons flee from people as Jesus touched people to set them free from bondage, and we saw Jesus completely heal people who were sick or dying – it was incredible. But in the afternoon, Jesus called me and 11 other followers to climb the mountain with him – we wondered where he was taking us.
Close your eyes and imagine that you are Peter following Jesus:

* What does it feel like following Jesus up the mountain?

* What expectations do you have of him?

* What is it like for you to be this close to Jesus, singled out, invited to go away with him?

He has set you aside with just eleven other followers and you hear him say to you: I have appointed you as an apostle to be with me, I will send you out to preach and give you authority to drive out demons.
* How do you feel as Jesus calls you to be with him?
* How do you feel as Jesus commissions you to go and preach?

* How do you feel as Jesus gives you authority to drive out demons?

Notice in the three things that Jesus called his disciples to do we see our three movements:

He appointed twelve…

1. That they might be with him

Encounter His Presence

Deeper
2. To send them out to preach

Expand His Kingdom

Further
3. To have authority to drive our demons

Experience His Power

Greater
Apply the Ignatian Awareness Examen to the three calls – reflect prayerfully on each movement and what helps or hinder you in each area
Deeper - What helps or hinders us be with Jesus?

Further - What helps or hinders us proclaim his message?

Greater - What helps or hinders us cast out demons?

During our time together, we will apply each call to three areas:
1. Personal Life
How God is calling us personally to go deeper in our relationship with him, to experience greater power and to make Him known further in our sphere of influence.

2. Church Life
How God is calling each of our church ministries to go deeper, to operate in greater power and to have a further impact on our city.

3. Movement Life
How God is calling Youth Ministries Australia to go deeper, to experience greater power and to exponentially expand the influence of the movement.

Session 2
Deeper

Encounter His Presence
Mark 6

Jesus sent out his disciples to preach (12)
to heal the sick and cast out demons (13)
and when they reported back to him he said:
“Come with me by yourselves to a quiet place and get some rest. “ (31)

So they went away by themselves in a boat to a solitary place.” (32)

I was Robbed: Growing up I was robbed of intimate relationships, a lack of mentoring from anyone who was further ahead on the journey than I was. We had a youth leader who involved us in ministry and for that I am grateful, but no one of an older age ever invited me to connect with them in a mentoring relationship.
Video Clip: Lord of the Rings: The Journey of Sam and Frodo

Quote: Superficiality is the curse of our age. (Richard Foster)

Jesus was calling Peter to a deeper journey – a deeper experience of following Jesus and experiencing his intimate presence.

Evidences of Peter’s Transformation:

The Old Simon

Interrupted Jesus’ private prayer time – Mark 1:36

Tried to hurry Jesus into responding to people’s needs – Mark 1:36-38

Corrected Jesus about whether he would fall away – Matthew 26:31-35

Struggled with forgiveness as he questioned Jesus about how many times to forgive – Matthew 18:21-22

Chastised Jesus about knowing who touched him in the crowd – Luke 8:45

Asked Jesus to explain his parables – Matthew 15:15

Rebuked Jesus when he talked about going to the cross – Matthew 16:23

Offers to build shelters for Jesus, Moses and Elijah at the transfiguration – Mark 9:5-6

He resisted having his feet washed – John 13:6-9

Fell asleep when Jesus asked him to pray with him – Matthew 26:36-46

Violent opposed the arrest of Jesus with a sword – John 18:10-11

Denied knowing Jesus three times – John 21:15-17

The New Peter

Expressed strong belief in Jesus when others fell away – John 6:68-69

Understood who Jesus was and confessed his true identity – Matthew 16:15-17

Led the appointment of Judas’ replacement – Acts 1:15-26

Preached a powerful sermon on the day of Pentecost – Acts 2:14-34

Healed the lame man on the day after Pentecost – Acts 3:1-10

Defended the gospel before the Sanhedrin – Acts 4:8-12

Decided the case of Ananias and Sapphira – Acts 5:1-11

Told the infant church that Gentiles should be admitted – Acts 15:6-10
Visited by Paul after his conversion – Galatians 1:18

Mediated between James and Paul – Acts 15:5-11

Probably dictated a gospel to Mark

Wrote two letters – 1 and 2 Peter
The Contrasts Between Simon and Peter (as seen in his writings)

Simon sits while Jesus washes the disciples’ feet

Peter writes about eagerness to serve (1 Peter 5:2)

Simon chops off a servant’s ear to stop the arrest

Peter writes about submission to authority (1 Peter 2:3)

Simon falls asleep as Jesus sweats blood

Peter writes about self-control in prayer (1 Peter 4:7)

Simon hides in fear while Jesus is crucified

Peter writes about suffering for Christ (1 Peter 5:1)
A Galilean fisherman named Simon was transformed into Peter the leader of a religious movement prepared to challenge and defy the Jewish and Roman authorities.

Jesus invited Peter into a close and personal relationship in which he would transform him into the person he wanted him to become.

What Caused Peter’s Transformation?

The Relational Proximity Model

The relational proximity model identifies a set of preconditions necessary for good relationships to exist. We will explore how Jesus’ relationship with Peter reflected each dimension:
1. Directness

Directness measures the quality of contact in a relationship. Face to face encounters give the greatest potential for high quality communication in which we really encounter the other – if people are honest and do not hide their true selves. This contact must lead to emotional and intellectual engagement as parties are honest with each other and seek to understand what is being communicated as well as communicate themselves.

Directness in the Relationship between Jesus and Peter:

* The directness in their relationship was strong – there was extensive face-to-face contact.
* Jesus and Peter were able to be honest with one another.
* Jesus allowed Peter to see his emotional turmoil and he emotionally engaged with Peter – like during the restoration on the beach.
2. Continuity

Continuity measures the frequency, regularity, amount of contact and length of the relationship. We need extended time with people over a period of time to get to know them well. Different levels of contact are needed and we need to feel stable in a relationship for it to develop. In a crisis we are more likely to turn to someone who has helped us in previously or who has known us for a long period of time than to a new acquaintance.

Continuity in the Relationship between Jesus and Peter:

* Jesus spent a great deal of time with Peter, involving him in an inner circle of three among the twelve disciples and occasionally spent time alone with him.

* Their relationship demonstrated strong continuity as it lasted for over three and a half years.
3. Multiplexity

Multiplexity measures the variety of contexts in which the relationship is experienced. As we know more about a person’s life the relationships grows deeper – the more we get to know they families and friendship circles the more the relationship grows.
Multiplexity in the Relationship between Jesus and Peter:

* Jesus made his life available for Peter and the other disciples to watch - they spent time feasting together, and did ministry together.
* In the context of a small group, they would have seen each other’s most intimate habits.

* They found themselves among crowds who loved Jesus and in the presence of those who opposed him.
* The diverse situations they faced helped to impart an understanding of who Jesus was.
* Jesus stayed at Peter’s house and got to know his wife, mother-in-law and other friends.

4. Parity

Parity measures the distribution of power, risk and reward in a relationship. There must be mutual respect and fairness in the relationship. All relationships have power differentials but for a good relationship to exist power must be used properly. Both parties must be treated by the same standards and risks and rewards must be shared equally.

Parity in the Relationship between Jesus and Peter:

* Peter confessed Jesus’ complete authority over him although initially a little reluctantly: “Master, we’ve worked hard all night and haven’t caught anything. But because you say so, I will let down the nets.”

* Jesus handled his authority in a humble way: like at the restoration.

* Peter was comfortable approaching Jesus and voicing his opinion.
* Jesus initially carried all the risk in the relationship: he died to make the relationship possible, he trained and equipped Peter and sent the Holy Spirit. All Peter had to do was to follow where Jesus was leading.

* Jesus offered Peter long-term rewards: “new birth…living hope…an inheritance” (1 Peter 1:3-4,9)

* They were mutually committed to the relationship and Jesus called Peter his friend.
5. Commonality

Commonality measures the degree to which goals, values and experiences are shared. We share commonality with our friends and associates as we share similar ideals and interests and seek similar goals from the relationship. We also resolve disagreements so they enrich our relationship and we take joint responsibility for doing so.

Commonality in the Relationship between Jesus and Peter:

* Jesus aligned his will with the Father’s.
* Jesus expected Peter to do the same.
* Peter was drawn to Jesus as Messiah.
* Jesus challenged and shaped Peter’s understanding of what being the Messiah meant.

* Peter eventually aligned himself with Jesus’ purposes.

Factors in the Transformation of Peter

Factors referred to in the Relational Proximity Model:

* His intimate relationship with Jesus – extra alone time with Jesus like his walk up Mount Tabor.
* Correction along the way from Jesus – face to face time and directness in their relationship.
* Diverse setting: time in small groups, in an intimate circle of 3 and one on one time with Jesus.
* Jesus staying in his house and meeting his extended family.
* Extended time to watch Jesus’ life up close.
* Situations created to impart understanding of who Jesus was.
* Emotional intensity of relationships – Jesus let him see his emotional turmoil and engaged emotionally with him like at the restoration.
* Parity in relationship – Peter submits to Jesus but is also open to question Jesus.
* Commitment to the relationship – Jesus called him a friend – John 15:15.
* Extended time working on character issues – over 3 years.
Factors not mentioned in the Relational Proximity Model:

* Jesus’ approach of training, coaching and debriefing when they returned.

* Peter’s denial, forgiveness from Jesus and complete restoration following failure.
* Jesus’ prayer for Peter (Luke 22:31).
* Jesus’ vision of what he would become in the future.
Application:
1. Deeper in Personal Life
1. Spend significant time each day connecting with Jesus
2. Practice the presence of Jesus throughout the day

3. Feed on the Word of God – devotional and reflective reading!
4. Find someone that you can journey with as you walk with Jesus – a spiritual director
2. Deeper in Church Life
Guided Meditation on Luke 5:1-11
Let me take you personally through a story in the life of Peter. Allow yourself to enter the story and respond to Jesus as he challenges you:

Once when he was standing on the shore of Lake Gennesaret, the crowd was pushing in on him to better hear the Word of God. He noticed two boats tied up. The fishermen had just left them and were out scrubbing their nets. He climbed into the boat that was Simon's and asked him to put out a little from the shore. Sitting there, using the boat for a pulpit, he taught the crowd. When he finished teaching, he said to Simon, "Push out into deep water and let your nets out for a catch." Simon said, "Master, we've been fishing hard all night and haven't caught even a minnow. But if you say so, I'll let out the nets." It was no sooner said than done—a huge haul of fish, straining the nets past capacity. They waved to their partners in the other boat to come help them. They filled both boats, nearly swamping them with the catch. Simon Peter, when he saw it, fell to his knees before Jesus. "Master, leave. I'm a sinner and can't handle this holiness. Leave me to myself." When they pulled in that catch of fish, awe overwhelmed Simon and everyone with him. It was the same with James and John, Zebedee's sons, coworkers with Simon. Jesus said to Simon, "There is nothing to fear. From now on you'll be fishing for men and women." They pulled their boats up on the beach, left them, nets and all, and followed him. (Luke 5:1-11)
Imagine you are down by the sea of Galilee, cleaning your nets. Crowds of people have gathered from all the cities in the area and as Jesus speaks you wonder whether they are going to push him into the lake. Suddenly you hear footsteps and you look up and Jesus is coming towards you. You have seen him before, you know that his teachings are true and that he backs up his teaching with signs and wonders. Jesus says to you: “Push out into deep water and let your nets out for a catch”. You try and protest by reminding Jesus that you have been out all night trying to catch fish but something makes you step up and obey his request.
…How is Jesus calling you to go deeper in how you minister with him in your local church?

…In what ways have you been limited to the shallow waters in your church ministry?

…What could keep you from embracing his call to go deeper in ministry?

“The real crisis facing those of us who seek to share faith with youth is this: We don't know how to be with our kids. We don't know how to be with ourselves. We don't know how to be with God.” (Contemplative Youth Ministry, Mark Yaconelli, Pg 19)
(1) Leading Meetings (A contemplative approach to meeting)

1. Ritual

2. Relating

3. Receiving (Lectio Divina and Awareness Examen)
4. Ruminating

5. Reflecting

6. Responding

7. Returning

Some of the practices we currently use: Guided Meditation; The Prayer of Jesus; Centering Prayer; Examen of Conscience; Lectio Divina; Spiritual Disciplines; Practising God’s Presence

(2) Calling Leaders (A contemplative call process for potential leaders)

1. Identify at least 2 facilitators

2. Facilitators meet for prayer/planning

3. Listen to the community

4. Collect names

5. Meet with the pastor

6. Pray over the names

7. Set appointments with potentials

8. Meet with potential volunteers

9. Present the invitation

8. Wait and pray for at least a week

9. Contact potentials for response

10. Modify the call if necessary

11. Release some as advocates

12. Celebrate
(3) Impacting Youth (Being present with youth)

“Changing the way we relate to young people isn't just a matter of developing new techniques or broadening our theology. It's about a different attitude of the heart. It's about being present to young people with a loving transparency. We're seeking to see teens with the eyes of Jesus, hear teens with the ears of Jesus, and perceive teens with the heart of Jesus.” (pg 79)

Being Present With Youth:
1. Seeing with the Eyes of Jesus

2. Hearing with the Ears of Jesus

3. Caring with the Heart of Jesus

4. Acting with the Hands of Jesus

5. Delighting with the Smile of Jesus
(4) Directing Youth (Noticing, naming and nurturing)

The Role of Spiritual Direction

1. Noticing - Helping youth become more aware of their experience of God.
2. Naming - Helping youth find language and theology for their experience of God.
3. Nurturing - Helping youth develop practices to deepen their relationship with God.

How to Practice Spiritual Direction:

1. Notice

Point

Question

Invite

2. Name

Storytelling

Testimony

Beyond Words

3. Nurture

Train in spiritual disciplines

Actions birthed in discernment

(5) Empowering Youth (Spiritual disciplines)

1. Inward Disciplines:

Meditation

Prayer

Fasting

Study

2. Outward Disciplines:
Simplicity

Solitude

Submission

Service

3. Corporate Disciplines:
Confession

Worship

Guidance

Celebration

(6) Releasing Youth (Contemplative action)
“The purpose of integrating contemplative presence in youth ministry is not to turn kids into monks, nor is it to make us experts in contemplative prayer; it is to deepen our awareness of God, others, and self so that we might become fully alive. Activities are no longer chosen frantically from resource books; instead the youth ministry becomes more responsive to the needs of the youth and the movement of the Holy Spirit. We begin to hold our programs lightly, realizing they can be changed or discarded if they impede God's desire for love. Discussions become engaging rather than alienating and prescriptive. Missions trips and social justice activities begin to spring from compassion instead of guilt.” (pg 230-31)

Releasing Youth into Contemplative Action
1. Challenge youth to make their lives count.

2. Share examples of people who have made a difference in the world.

3. Allow youth to consider needs or issues to address in their world.

4. Prayerfully discern what action God is leading the group to take.

5. Design appropriate action to involve youth in hands on service.
3. Deeper in Movement Life
Paul, in 1 Timothy 6:13, encourages Timothy to guard the deposit that had been entrusted to him.

* What has God given to YMA (your deposit or deposits) that he wants you to guard? In other words, what is the unique dream that God has given to YMA to fulfill, the values that you hold as you live out the dream and the virtues that you manifest as you act?

* How do you need to guard or protect each deposit?

* In what areas is YMA experiencing depth?

* In what ways is God calling YMA to go deeper?

* What will help you go deeper?

* What is hindering you from going deeper?
Session 3
Greater

Experience His Power
Key Scripture: I tell you the truth, anyone who has faith in me will do what I have been doing. He will do even greater things than these, because I am going to the Father. And I will do whatever you ask in my name, so that the Son may bring glory to the Father. You may ask me for anything in my name, and I will do it. (John 14:12-14)

Video Clip: Bruce Almighty
I was Robbed: Growing up I was robbed of God’s power. I don’t recall seeing miracles – no blind person ever got their sight back, no lame person ever got up and walked, and God never shook the place in which we were meeting. Oh, we spoke much about God’s mighty acts in the Bible and preached often about them, but apart from the miracle of salvation I do not recall having a first-hand experience of the power of God! But wait I do recall being miraculously healed as a young boy of 7 years from an incurable disease!!! But no one really spoke about it or expected it to happen again.
Quote: Expect great things from God; attempt great things for God! (William Carey)

Peter and the Power of God

1. Transformation – From Simon to Peter
2. Preaching and Revival – Acts 2:14-41
3. Healing – Acts 3:1-10
4. Prophecy – Acts 5:1-11
5. Signs and Wonders – Acts 5:12-16
6. Raising the Dead – Acts 9:36-43

7. Seeing a Vision – Acts 10:9-16
Jesus and the Power of God
Mark 1:21-2:12
Jesus announced the coming of God's reign and backed up his claim by doing wonders:
* He drove out an unclean spirit
* He healed Peter's mother-in-law and others
* He cast out demons throughout Galilee
* He cleansed a leper and healed a paralytic
Jesus spent the whole night in prayer before he chose the apostles and then went on to heal all the people. “Power was coming from him and healing them all” (Luke 6:12-19).
One fifth of the gospel texts (727 out of 3,779 verses) deal with Jesus’ healings and the discussions that followed them. Healing was the hallmark of Jesus as the Messiah. When John the Baptist wanted to know if Jesus was the promised one, Jesus answered: "Go back and report to John what you have seen and heard: The blind receive sight, the lame walk, those who have leprosy are cured, the deaf hear, the dead are raised, and the good news is preached to the poor." (Luke 7:22).
Jesus did many other miraculous signs in the presence of his disciples, which are not recorded in this book. But these are written that you may believe that Jesus is the Christ, the Son of God, and that by believing you may have life in his name. (John 20:30-31)

The Disciples and the Power of God

He called his twelve disciples to him and gave them authority to drive out evil spirits and to heal every disease and sickness. Heal the sick, raise the dead, cleanse those who have leprosy, drive out demons. (Matthew 10:1,7-8)
They preached that people should repent. They drove out many demons and anointed many sick people with oil and healed them. (Mark 6:13).
When Jesus had called the Twelve together, he gave them power and authority to drive out all demons and to cure diseases, and he sent them out to preach the kingdom of God and to heal the sick…They went from village to village preaching the gospel and healing people everywhere. (Luke 9:1,2,6)
After this the Lord appointed seventy-two others and sent them two by two ahead of him to every town and place where he was about to go. He told them, "The harvest is plentiful, but the workers are few. Ask the Lord of the harvest, therefore, to send out workers into his harvest field. Heal the sick who are there and tell them, 'The kingdom of God is near you.' The seventy-two returned with joy and said, "Lord, even the demons submit to us in your name." (Luke 10:1-2,9,17)
Go into all the world and preach the good news to all creation. Whoever believes and is baptized will be saved, but whoever does not believe will be condemned. And these signs will accompany those who believe: In my name they will drive out demons; they will speak in new tongues; they will pick up snakes with their hands; and when they drink deadly poison, it will not hurt them at all; they will place their hands on sick people, and they will get well." (Mark 16:15-18)
Jesus said that his followers would:

* Do greater things than he did (John 14:12)

* Heal sick people (Mark 16:18)
* Cast out demons (Luke 9:1-2)

* Receive power to be witnesses (Acts 1:8)

The Early Church and the Power of God

“But you will receive power when the Holy Spirit comes on you; and you will be my witnesses in Jerusalem, and in all Judea and Samaria, and to the ends of the earth." (Acts 1:8)
When the day of Pentecost came, they were all together in one place. Suddenly a sound like the blowing of a violent wind came from heaven and filled the whole house where they were sitting. They saw what seemed to be tongues of fire that separated and came to rest on each of them. All of them were filled with the Holy Spirit and began to speak in other tongues as the Spirit enabled them. (Acts 2:1-4)
They devoted themselves to the apostles' teaching and to the fellowship, to the breaking of bread and to prayer. Everyone was filled with awe, and many wonders and miraculous signs were done by the apostles. All the believers were together and had everything in common. Selling their possessions and goods, they gave to anyone as he had need. Every day they continued to meet together in the temple courts. They broke bread in their homes and ate together with glad and sincere hearts, praising God and enjoying the favor of all the people. And the Lord added to their number daily those who were being saved. (Acts 2:42-47)

One day Peter and John were going up to the temple at the time of prayer-at three in the afternoon. Now a man crippled from birth was being carried to the temple gate called Beautiful, where he was put every day to beg from those going into the temple courts. When he saw Peter and John about to enter, he asked them for money. Peter looked straight at him, as did John. Then Peter said, "Look at us!" So the man gave them his attention, expecting to get something from them. Then Peter said, "Silver or gold I do not have, but what I have I give you. In the name of Jesus Christ of Nazareth, walk." Taking him by the right hand, he helped him up, and instantly the man's feet and ankles became strong. He jumped to his feet and began to walk. Then he went with them into the temple courts, walking and jumping, and praising God. When all the people saw him walking and praising God, 10 they recognized him as the same man who used to sit begging at the temple gate called Beautiful, and they were filled with wonder and amazement at what had happened to him. (Acts 3:1-10)
On their release, Peter and John went back to their own people and reported all that the chief priests and elders had said to them. When they heard this, they raised their voices together in prayer to God. "Sovereign Lord," they said, "you made the heaven and the earth and the sea, and everything in them….Now, Lord, consider their threats and enable your servants to speak your word with great boldness. Stretch out your hand to heal and perform miraculous signs and wonders through the name of your holy servant Jesus." After they prayed, the place where they were meeting was shaken. And they were all filled with the Holy Spirit and spoke the word of God boldly. (Acts 4:23-24,29-31)
In Acts 4:29-31 the believers asked for three things:

1. For boldness to proclaim God’s Word

2. For God to stretch forth his healing hand

3. For signs and wonders to be performed
Now a man named Ananias, together with his wife Sapphira, also sold a piece of property. With his wife's full knowledge he kept back part of the money for himself, but brought the rest and put it at the apostles' feet. Then Peter said, "Ananias, how is it that Satan has so filled your heart that you have lied to the Holy Spirit and have kept for yourself some of the money you received for the land? Didn't it belong to you before it was sold? And after it was sold, wasn't the money at your disposal? What made you think of doing such a thing? You have not lied to men but to God." When Ananias heard this, he fell down and died. And great fear seized all who heard what had happened. Then the young men came forward, wrapped up his body, and carried him out and buried him. (Acts 5:1-6)
The apostles performed many miraculous signs and wonders among the people. And all the believers used to meet together in Solomon's Colonnade. No one else dared join them, even though they were highly regarded by the people. Nevertheless, more and more men and women believed in the Lord and were added to their number. As a result, people brought the sick into the streets and laid them on beds and mats so that at least Peter's shadow might fall on some of them as he passed by. Crowds gathered also from the towns around Jerusalem, bringing their sick and those tormented by evil spirits, and all of them were healed. (Acts 5:12-16)

Now Stephen, a man full of God's grace and power, did great wonders and miraculous signs among the people. (Acts 6:8)

Philip went down to a city in Samaria and proclaimed the Christ there. When the crowds heard Philip and saw the miraculous signs he did, they all paid close attention to what he said. With shrieks, evil spirits came out of many, and many paralytics and cripples were healed. So there was great joy in that city. (Acts 8:5-8)
In Joppa there was a disciple named Tabitha (which, when translated, is Dorcas), who was always doing good and helping the poor. About that time she became sick and died, and her body was washed and placed in an upstairs room. Lydda was near Joppa; so when the disciples heard that Peter was in Lydda, they sent two men to him and urged him, "Please come at once!" Peter went with them, and when he arrived he was taken upstairs to the room. All the widows stood around him, crying and showing him the robes and other clothing that Dorcas had made while she was still with them. Peter sent them all out of the room; then he got down on his knees and prayed. Turning toward the dead woman, he said, "Tabitha, get up." She opened her eyes, and seeing Peter she sat up. He took her by the hand and helped her to her feet. Then he called the believers and the widows and presented her to them alive. This became known all over Joppa, and many people believed in the Lord. Peter stayed in Joppa for some time with a tanner named Simon. (Acts 9:36-43)
The night before Herod was to bring him to trial, Peter was sleeping between two soldiers, bound with two chains, and sentries stood guard at the entrance. Suddenly an angel of the Lord appeared and a light shone in the cell. He struck Peter on the side and woke him up. "Quick, get up!" he said, and the chains fell off Peter's wrists. (Acts 12:6-7)

At Iconium Paul and Barnabas went as usual into the Jewish synagogue. There they spoke so effectively that a great number of Jews and Gentiles believed. But the Jews who refused to believe stirred up the Gentiles and poisoned their minds against the brothers. So Paul and Barnabas spent considerable time there, speaking boldly for the Lord, who confirmed the message of his grace by enabling them to do miraculous signs and wonders. (Acts 14:1-4)
In Lystra there sat a man crippled in his feet, who was lame from birth and had never walked. He listened to Paul as he was speaking. Paul looked directly at him, saw that he had faith to be healed and called out, "Stand up on your feet!" At that, the man jumped up and began to walk. (Acts 14:8-10)
Once when we were going to the place of prayer, we were met by a slave girl who had a spirit by which she predicted the future. She earned a great deal of money for her owners by fortune-telling. This girl followed Paul and the rest of us, shouting, "These men are servants of the Most High God, who are telling you the way to be saved." She kept this up for many days. Finally Paul became so troubled that he turned around and said to the spirit, "In the name of Jesus Christ I command you to come out of her!" At that moment the spirit left her. (Acts 16:16-18)
God did extraordinary miracles through Paul, so that even handkerchiefs and aprons that had touched him were taken to the sick, and their illnesses were cured and the evil spirits left them. (Acts 19:11-12)

Seated in a window was a young man named Eutychus, who was sinking into a deep sleep as Paul talked on and on. When he was sound asleep, he fell to the ground from the third story and was picked up dead. Paul went down, threw himself on the young man and put his arms around him. "Don't be alarmed," he said. "He's alive!" Then he went upstairs again and broke bread and ate. After talking until daylight, he left. The people took the young man home alive and were greatly comforted. (Acts 20:9-12)
Now to each one the manifestation of the Spirit is given for the common good. To one there is given through the Spirit the message of wisdom, to another the message of knowledge by means of the same Spirit, to another faith by the same Spirit, to another gifts of healing by that one Spirit, to another miraculous powers, to another prophecy, to another distinguishing between spirits, to another speaking in different kinds of tongues, and to still another the interpretation of tongues. All these are the work of one and the same Spirit, and he gives them to each one, just as he determines. (1 Corinthians 12:7-11)
Is any one of you sick? He should call the elders of the church to pray over him and anoint him with oil in the name of the Lord. And the prayer offered in faith will make the sick person well; the Lord will raise him up. Therefore confess your sins to each other and pray for each other so that you may be healed. The prayer of a righteous man is powerful and effective. Elijah was a man just like us. He prayed earnestly that it would not rain, and it did not rain on the land for three and a half years. Again he prayed, and the heavens gave rain, and the earth produced its crops. (James 5:14-18)
My message and my preaching were not with wise and persuasive words, but with a demonstration of the Spirit's power, so that your faith might not rest on men's wisdom, but on God's power. (1 Corinthians 2:4-5)

The church was born through a mighty demonstration of God’s power and continued to manifest the miraculous, which was an overflow of the power of the Holy Spirit in the lives of the disciples and other believers.

The Impact of Unbelief:
Jesus’ disciples once tried unsuccessfully to drive out an evil spirit from a boy. Jesus said: “O unbelieving generation, how long shall I stay with you? How long shall I put up with you? Bring the boy to me."…Jesus took him by the hand and lifted him to his feet, and he stood up. (Mark 9:17-27)

In his home town (Nazareth) he could do no miracles because of a lack of faith:
Coming to his hometown, he began teaching the people in their synagogue, and they were amazed. "Where did this man get this wisdom and these miraculous powers?" they asked. "Isn't this the carpenter's son? Isn't his mother's name Mary, and aren't his brothers James, Joseph, Simon and Judas? Aren't all his sisters with us? Where then did this man get all these things?" And they took offense at him. But Jesus said to them, "Only in his hometown and in his own house is a prophet without honor." And he did not do many miracles there because of their lack of faith. (Matthew 13:54-58)
Jesus left there and went to his hometown, accompanied by his disciples. When the Sabbath came, he began to teach in the synagogue, and many who heard him were amazed. "Where did this man get these things?" they asked. "What's this wisdom that has been given him, that he even does miracles! Isn't this the carpenter? Isn't this Mary's son and the brother of James, Joseph, Judas and Simon? Aren't his sisters here with us?" And they took offense at him. Jesus said to them, "Only in his hometown, among his relatives and in his own house is a prophet without honor." He could not do any miracles there, except lay his hands on a few sick people and heal them. And he was amazed at their lack of faith. (Mark 6:1-6)
The Impact of Faith:
Compare this to faith that he encountered in other cities where people brought the sick to be healed by him (clearly expressing faith in Jesus’ ability to heal):

Gennesaret – When they had crossed over, they landed at Gennesaret. And when the men of that place recognized Jesus, they sent word to all the surrounding country. People brought all their sick to him and begged him to let the sick just touch the edge of his cloak, and all who touched him were healed. (Matthew 14:34-36)
Sea of Galilee – Jesus left there and went along the Sea of Galilee. Then he went up on a mountainside and sat down. Great crowds came to him, bringing the lame, the blind, the crippled, the mute and many others, and laid them at his feet; and he healed them. (Matt 15:29-30)
Galilee – Jesus went throughout Galilee, teaching in their synagogues, preaching the good news of the kingdom, and healing every disease and sickness among the people. (Matthew 4:23)

Syria – News about him spread all over Syria, and people brought to him all who were ill with various diseases, those suffering severe pain, the demon-possessed, those having seizures, and the paralyzed, and he healed them. (Matthew 4:24-25)
Judea, Jerusalem, Tyre and Sydon – He went down with them and stood on a level place. A large crowd of his disciples was there and a great number of people from all over Judea, from Jerusalem, and from the coast of Tyre and Sidon, who had come to hear him and to be healed of their diseases. Those troubled by evil spirits were cured, and the people all tried to touch him, because power was coming from him and healing them all. (Luke 6:17-19)
Capernaum – When the sun was setting, the people brought to Jesus all who had various kinds of sickness, and laying his hands on each one, he healed them. Moreover, demons came out of many people. (Luke 4:40-41)
The Importance of Faith:
And without faith it is impossible to please God, because anyone who comes to him must believe that he exists and that he rewards those who earnestly seek him. (Hebrews 11:6)

"I tell you the truth, if anyone says to this mountain, 'Go, throw yourself into the sea,' and does not doubt in his heart but believes that what he says will happen, it will be done for him. Therefore I tell you, whatever you ask for in prayer, believe that you have received it, and it will be yours. (Mark 11:23-24)
My Journey in the Power of God

1. Pastor Themba at igniteYOUTH
2. Prophetic Circle – Word for Pastor Roger

3. Real Life Conference – Prophetic (Jim Laffoon) and Prayer Ministry

4. Martha’s back pain

5. Prophecy over kids in Kenya

6. Prayer with YFC Team i-Themba

7. Malawi Healing
Quote: Lord help me to do great things as though they were little since I do them with your power, and little things as though they were great since I do them in your name. (Blaise Pascal)
Application
1. Greater in Personal Life

Guided Meditation

Let me take you personally through a story in the life of Peter. Allow yourself to enter the story and respond to Jesus as he challenges you:

During the fourth watch of the night Jesus went out to them, walking on the lake. When the disciples saw him walking on the lake, they were terrified. "It's a ghost," they said, and cried out in fear. But Jesus immediately said to them: "Take courage! It is I. Don't be afraid." "Lord, if it's you," Peter replied, "tell me to come to you on the water." "Come," he said. Then Peter got down out of the boat, walked on the water and came toward Jesus. But when he saw the wind, he was afraid and, beginning to sink, cried out, "Lord, save me!" Immediately Jesus reached out his hand and caught him. "You of little faith," he said, "why did you doubt?" And when they climbed into the boat, the wind died down. Then those who were in the boat worshiped him, saying, "Truly you are the Son of God." (Matthew 14:25-33)
You are out on a boat one night on the lake when a figure comes walking towards you – everyone is in a panic, thinking it is a ghost, but you believe that it could be Jesus. You call out to him, “Jesus if that is you, tell me to come to you”. Jesus replies, “It is me, come.”

…How will you respond to Jesus? To walk on water you have to get out of the boat.
…Will you get out of the boat and walk on the water or stay in your comfort zone?
…Will you risk everything to obey the voice of Jesus?

How have you experienced God’s power?

How can you minister in power?
1. Believe that Jesus has commissioned you and given you power to minister.

2. Step out in faith and trust that God desires to work through you in power.

3. Overcome the fear that God won’t show up and you will look foolish – do your bit and God will do the rest!

4. Prepare to operate in power: fast, pray, and learn to discern what God is doing in a person’s life.
2. Greater in Church Life
1. Create an environment of expectation

2. Ask God to move in power

3. Pray for people to be healed

4. Pray for people to be delivered

Victory over generational curses, relational dysfunctions, spiritual error, sexual sins and addictions.
Experiencing Victory (A Process for Deliverance)

1. Recognise what God wants to deal with in your life.

2. Repent and turn you back on it.

3. Renounce it’s power and authority in your life and fall out of agreement with it.

4. Rebuke the enemy or demonic oppression. Sin opens a door and gives the enemy authority – once the authority is taken away he has to leave.

5. Receive forgiveness, healing, infilling of the Holy Spirit, acceptance from God and accountability to others.
3. Greater in Movement Life
In what ways is YMA experiencing the power of God?

In what ways is God calling YMA to experience a greater expression of the power of God?
Are we providing space for God to move in power: Transformation? Healing? Prophecy? Deliverance?
Lord We believe, Help Our Unbelief
Lord God,

You spoke into darkness and chaos and then there was light;

You imagined this earth in its complexity and beauty and called it into being

You created humanity in your own image and gave us a home to live in

We believe you can do miracles

But even if you don't, you are still God

Lord God,

You walked with Shadrach, Meshach and Abednego through the fiery furnace

You shut the mouths of hungry lions and kept Daniel safe until morning

You gave Hannah a family when she despaired of ever having a child

We believe you can do miracles

But even if you don't, you are still God

Lord God,

You changed water into wine so the wedding party could continue

You calmed a storm and your disciples with words of quiet authority

You transformed a boy's picnic into a meal for a multitude with plenty left over

We believe you can do miracles

But even if you don't, you are still God

Lord God,

You healed a woman from 12 years of bleeding and rejection

You asked Bartimaeus what he wanted and then restored his sight

You watched a paralysed man being lowered through the roof and helped him to his feet

We believe you can do miracles

But even if you don't, you are still God

Lord God,

You called Lazarus from the tomb and restored him to life

You walked past the mourners at Jairus' house and gave his daughter back to him

You suffered a horrendous crucifixion in order to defeat sin and death and give us life

We believe you can do miracles

But even if you don't, you are still God

Lord God,

You told your disciples that they would do greater things than you had done

We hear and read stories of miracles in our world - of you healing the sick,

setting prisoners free, releasing drug addicts from their addiction,

providing the right amount of money at just the right time

We believe you can do miracles

But even if you don't, you are still God

And yet, Lord, we don't see many miracles happening around us

We have friends with cancer, and we pray, and they are not healed

We have friends who long for children, and we pray, and they do not conceive

Our doubt is mixed with faith

Our trust is accompanied by questions

We acknowledge the mystery of faith and prayer, and the ways in which they are connected

We acknowledge that you often do things differently to the way we would do them

We long to know you better, to understand more of your ways

And we believe you can do miracles

But even if you don't, you are still God

Lord we believe.

Help our unbelief

Session 4
Further

Expand His Kingdom
Movie Clip: Saving Private Ryan (the scene on the bridge and final scene at the grave site)
Earn it! Make Your Life Count

I was Robbed: Growing up I was robbed of the opportunity to really impact our city with the gospel. Church was mostly focused on what was happening on the church property or what was taking place on a mission field on the other side of the world – and growing up poor did not give you much hope of becoming a missionary to China. We criticized churches that used signs and wonders to help the preaching of the Gospel and never actually saw revival take place. We did build a beautiful church building!
Clip: Saving Simon Peter

Earn it! Make Your Life Count - Peter Did By Making God Known:

Acts 2: Peter preached at Pentecost and 3000 people were saved!
Acts 3: Peter healed the lame man and his number of men saved grew to 5000 (3:1-10 and Acts 4:4).
Acts 4: Peter addresses the Jewish authorities despite being threatened with death (4:13-14).
Acts 5: Peter taught at the temple despite being warned not to do so (5:17-21; 40-42).
Acts 10: Peter takes the gospel beyond the Jewish borders that it had been confined to.
The Connection between the Power of God and the Spread of the Gospel:

The following miraculous events led to the spread of the gospel:

Acts 2 – The Signs, Gift of Tongues and Preaching at Pentecost
When they heard this sound, a crowd came together in bewilderment, because each one heard them speaking in his own language. (6) Those who accepted his message were baptized, and about three thousand were added to their number that day. (41)
Acts 3 and 4 – The Healing of the Lame Man
When all the people saw him walking and praising God, they recognized him as the same man who used to sit begging at the temple gate called Beautiful, and they were filled with wonder and amazement at what had happened to him. (9-10) But many who heard the message believed, and the number of men grew to about five thousand. (4:4)

Acts 5 – The Death of Ananias and Other Miracles
When Ananias heard this, he fell down and died. And great fear seized all who heard what had happened. (5) The apostles performed many miraculous signs and wonders among the people. (12) More and more men and women believed in the Lord and were added to their number. (14-15).

Acts 8 – The Miraculous Signs Performed by Philip
Philip went down to a city in Samaria and proclaimed the Christ there. When the crowds heard Philip and saw the miraculous signs he did, they all paid close attention to what he said. With shrieks, evil spirits came out of many, and many paralytics and cripples were healed. So there was great joy in that city. (5-8)

Acts 9 – The Healing of the Paralytic Man
There he found a man named Aeneas, a paralytic who had been bedridden for eight years. "Aeneas," Peter said to him, "Jesus Christ heals you. Get up and take care of your mat." Immediately Aeneas got up. All those who lived in Lydda and Sharon saw him and turned to the Lord. (33-35)

Acts 9 – The Raising of Tabitha From the Dead (36-42)

Peter sent them all out of the room; then he got down on his knees and prayed. Turning toward the dead woman, he said, "Tabitha, get up." She opened her eyes, and seeing Peter she sat up. He took her by the hand and helped her to her feet. Then he called the believers and the widows and presented her to them alive. This became known all over Joppa, and many people believed in the Lord. (40-43)
Acts 13 – The Blinding of the Sorcerer

Then Saul, who was also called Paul, filled with the Holy Spirit, looked straight at Elymas and said, "You are a child of the devil and an enemy of everything that is right! You are full of all kinds of deceit and trickery. Will you never stop perverting the right ways of the Lord? Now the hand of the Lord is against you. You are going to be blind, and for a time you will be unable to see the light of the sun." Immediately mist and darkness came over him, and he groped about, seeking someone to lead him by the hand. When the proconsul saw what had happened, he believed, for he was amazed at the teaching about the Lord. (9-12)

Acts 14 – The Preaching with Signs and Wonders
At Iconium Paul and Barnabas went as usual into the Jewish synagogue. There they spoke so effectively that a great number of Jews and Gentiles believed. But the Jews who refused to believe stirred up the Gentiles and poisoned their minds against the brothers. So Paul and Barnabas spent considerable time there, speaking boldly for the Lord, who confirmed the message of his grace by enabling them to do miraculous signs and wonders. (1-4)
"Enlarge the place of your tent, stretch your tent curtains wide, do not hold back; lengthen your cords, strengthen your stakes. For you will spread out to the right and to the left; your descendants will dispossess nations and settle in their desolate cities.” (Isaiah 54:2-3)

Application:

1. Further in Personal Life
What helps me make God known in my personal life?

What hinders me from making God known in my personal life?

How is God calling me personally to make Him known?
A. Live God-Filled Lives

When they saw the courage of Peter and John and realized that they were unschooled, ordinary men, they were astonished and they took note that these men had been with Jesus. (Acts 4:13)
B. Love People Practically
Let your light shine before men, that they may see your good deeds and glorify your Father who is in heaven (Matthew 5:14-16)

I was hungry…thirsty… stranger…naked…sick…in prison and you fed, welcomed, clothed, visited me (Matt 25)
C. Lead People Toward Jesus

Journey with them…

(1) Hear Their Story

(2) Share Your Story

(3) Share God’s Story

2. Further in Church Life
How are we making God known in our community?

How are we making God known in our city?

How are we making God known in our nation?

How are we making God known in our world?
3. Further in Movement Life
Guided Mediation

Imagine that your movement, YMA, is Peter in this story – enter into the story as the movement and respond to Jesus as he challenges you:

When the day of Pentecost came, they were all together in one place. Suddenly a sound like the blowing of a violent wind came from heaven and filled the whole house where they were sitting. They saw what seemed to be tongues of fire that separated and came to rest on each of them. All of them were filled with the Holy Spirit and began to speak in other tongues as the Spirit enabled them. Now there were staying in Jerusalem God-fearing Jews from every nation under heaven. When they heard this sound, a crowd came together in bewilderment, because each one heard them speaking in his own language. Then Peter stood up with the Eleven, raised his voice and addressed the crowd: "Fellow Jews and all of you who live in Jerusalem, let me explain this to you; listen carefully to what I say. These men are not drunk, as you suppose. It's only nine in the morning! No, this is what was spoken by the prophet Joel… (Acts 2:1-6,14-16)
The death of Jesus was a terrible experience for you and the rest of the disciples but Jesus had risen from the dead and even appeared to you personally. When he ascended he promised to send his Holy Spirit to empower you to be his witnesses. And it finally happened! You have been filled with power right in that upper room where you have been hiding out for 40 days. You recall that Jesus said that you would be his witness when the Holy Spirit had come on you – now is the time!
…What does leaving the room mean for YMA?

…What does the room symbolise?

…What does “further” mean for YMA?

…What are the dangers YMA faces as it moves out?

…What are the implications of the link between power and the spread of the gospel for YMA?

FURTHER

GREATER

DEEPER

Deeper, Greater, Further Page 1

