	THE AMORITE SPIRIT…
“Control, Control, Control”
 IN REVIEW (Since we’ve had 2 weeks off!) …I believe that we are at the very beginning of an incredible outpouring of God’s Holy Presence like we have never seen before…but before we see this in the magnitude that God wants to pour out…there are some things we need to do…or actually that we need to get rid of!

 We’ve been studying heavily on the end-times and on the children of Israel….what has totally been MIND-BLOWING for me is that wayyyyyyyyyyyyy back in Deuteronomy…..God laid out for us exactly what we would be up against and exactly what spirits we would need to conquer so that we could go into the Promised Land

 The church is to be the “Bride of Christ”…pure and spotless and holy bride….to get to this “pure and spotless” state…there are some major things that need to be dealt with

 The Father will ultimately present to His Son a remnant people who have made themselves ready…”unspotted from the world” according to James 1:27, “Not having spot, wrinkle, or any such thing” according to Ephesians 5:27, “holy and without blemish” for without holiness “no man shall see the Lord” according to Hebrews 12:14.

 Peter even warned us in 2 Peter 3:14…”Wherefore, beloved,…be diligent that you may be found of him in peace, without spot, and blameless.”

 Why does the Bible repeatedly warn us and tell us to be holy?...Why are we supposed to live separate from what the world says is OK…why are we supposed to live as 2 Corinthians 11:2 says…”a chaste virgin” to Christ…..BECAUSE GOD IS NOT GOING TO PRESENT A WHORISH, ADULTEROUS or FORNICATING BRIDE TO HIS SINLESS SON!

 If you are a true follower of Christ…then you have to realize that you are not of this world…you are a “stranger and pilgrim” according to 1 Peter 2:11

 We are not to be conformed to this world….our culture pulls on us to conform….making things that the Bible says is totally wrong seem like it is totally right…we can get so entrapped by the world that we think that things are OK…that things are actually acceptable to the Lord that we claim that we are “betrothed” to

 Jesus warns us in Luke 17 about the coming of the Kingdom of God and He says …Luke 17:26-33 “Just as it was in the days of Noah, so also will it be in the days of the Son of Man. People were eating, drinking, marrying and being given in marriage up to the day Noah entered the ark. Then the flood came and destroyed them all. It was the same in the days of Lot. People were eating and drinking, buying and selling, planting and building. But the day Lot left Sodom, fire and sulfur rained down from heaven and destroyed them all. It will be just like this on the day the Son of Man is revealed. On that day no one who is on the roof of his house, with his goods inside, should go down to get them. Likewise, no one in the field should go back for anything. REMEMBER LOT’S WIFE! Whoever tries to keep his life will lose it, and whoever loses his life will preserve it.”

 It’s a PARADIGM SHIFT that needs to take place….some of the stuff we will be talking about may be radically different than anything you have ever heard…it may go against your current paradigm…or mind set….the human mind loves status quo and tradition….but THAT is exactly what could hinder a great outpouring of God’s Holy Presence….and THAT is what we are going to tear down today…old mind sets!

 Get ready…this is super amazing stuff!

 Deuteronomy 7:1-6 “When the Lord your God shall bring you into the land you are entering to possess and drives out before you many nations—the Hittites, Girgashites, Amorites, Canaanites, Perizzites, Hivites, and Jebusites, seven nations larger and stronger than you—and when the Lord your God has delivered them over to you and you have defeated them, you MUST DESTROY THEM TOTALLY. Make no treaty with them, and show them no mercy. DO not intermarry with them. Do not give your daughters to their sons or take their daughters to your sons, FOR THEY WILL TURN YOUR SONS AWAY FROM FOLLOWING ME TO SERVE OTHER GODS, and the Lord’s anger will burn against you and will quickly destroy you.
This is what you are to do to them: Break down their altars, smash their sacred stones, cut down their Asherah poles and burn their idols in the fire. For you are a people holy to the Lord your God. The Lord your God has chosen you out of all the peoples on the face of the earth to be his people, his treasured possession.”
 This is part of God’s instructions to the people of Israel before they could take the Promised Land…..

 This means …for us…that in order for each one of us…and for the Church as a whole…to enter into our spiritual inheritance…we MUST be able to overtake these 7 nations…these 7 nations were literal people in the past…today…they represent 7 varieties of evil spirits…

 These spirits or nations that God warns us about…He tells us to UTTERLY DESTROY them or they will turn us away from Him

 It is time as “THE CHURCH” to WAKE UP!!!!!! Live like HE says to live…do what HE says to do…quit going back like a pig to the slop….WAKE UP and GO FORWARD!!!!!

 We’ve talked about the Girgashite Spirit….which looks only to things that are SEEN…nothing at all SPIRITUAL… and we’ve talked about the Hittite Spirit…the spirit of terror and fear and phobias….

 Today we are talking about the Amorite Spirit…the spirit of CONTROL and SELF-EXULATION…the FAME SEEKERS…those that CONTROL and MANIPULATE other people by their words, actions, or attitudes….WITCHCFRAFT!

 People who operate in this spirit LOVE to have their name heard…they LOVE and DEMAND others to listen only to them and do everything they say to do….

 YOU might be under the control of one of these people…OR…YOU might be one of the people who does the controlling and manipulating

 The name “Amorite” literally means “mountain people, renowned, to be prominent, known in public”

 Amorite also means “boast themselves”…Psalm 94:4 says “…and all the workers of iniquity BOAST THEMSELVES.”

 Part of the meaning of their name means “mountain people”…what do we know about mountains.... mountains refer to tall and impressive land masses that DOMINATE over valleys…we can infer that the Amorite spirit is a spirit of SELF-EXULATION

 The word AMORITE in Hebrew comes from another Hebrew word, AMAR, which means “to utter, to say”….which implies that people with Amorite spirits are people who want their NAME UTTERED or MENTIONED

 When the Amorite spirit grows in a person, they will want everyone to know who they are and what they are doing…they will become willing to do anything to get greater attention

 Amorites are FAME-SEEKERS…seekers of human glory and greatness…practically all dictators in history are Amorites…Saddam Hussein, Fidel Castro, Adolph Hitler, and Joseph Stalin….they like to DOMINATE and CONTROL OTHERS….they love to see pictures of themselves plastered all over entire cities and countries…they love to see their subjects revere and worship them

 This spirit is also manifested in lots of Hollywood…and in some politicians…these people CRAVE public attention…they love to tell the world about themselves…they are not content to live quiet, peaceful and godly lives in obscurity….

 This spirit is especially ugly when it manifests in a Christian…cause it goes against John 3:30 where John the Baptist says “He must increase and I must decrease.”

 People who operate in this spirit often make fools of themselves….this is why we must destroy it totally out of our lives!!

 Another way this spirit manifests is in TATTOOS….have you seen the people who will wear very indecent clothing in order to show off their latest tattoo? The tattoo can be viewed as a loudspeaker that screams “LOOK AT ME! LOOK AT ME!”……personal example…..Donny and I both have tattoos…and we both got them out of rebellion…wouldn’t have admitted it at the time…but we sure do now…..etc…

 OK…back to the MOUNTAIN aspect of it…Just as mountains tend to dominate over the landscapes they are in…Amorites are people who like to dominate and rule over others…they tend to establish an imposing and seemingly immovable presence

 Donny totally used the same verse yesterday that he didn’t even know I was using today….love when God does that…

 Matthew 17:19-20 “Then the disciples came to Jesus in private and asked, “Why couldn’t we drive it out?” He replied, “Because you have so little faith. I tell you the truth, if you have faith as small as a mustard seed, you can say to this MOUNTAIN, ‘Move from here to there’ and it will move. Nothing will be impossible for you.”

 When God was talking about us removing mountains, he was not simply talking about “big problems”…He was talking about the uprooting of SPIRITUAL POWERS in high places!...the MOUNTAINS of the AMORITES

 What if our faith is to be used to remove the SPIRITUAL mountains that get in the way of God’s Kingdom being established on earth…

 Through our faith…even as tiny as a mustard seed…that may not seem like very much at all…that may seem very, very small in comparison to these spirits…BUT it has the dunamis power (dynamite) behind it…to overtake those spirits because our faith is a seed with KINGDOM POTENTIAL in it!!!

 Our faith has the capability to tear down the Amorite spirits!

 I did a Bible Gateway search for Scriptures that had the word “Amorite” and “King” in them…and then the other 6 spirits and the word “king” in them…..the Scriptures with “Amorite and King” took up 2 pages of Scripture…the other ones, not even a third of a page….

 Amorites almost see God as their COMPETITION!!!! Amorites want subjects who obey ANYTHING they say…they resent subjects who disobey their commands because they claim to have heard the voice of God giving them a different command!

 WOW…had a conversation with someone last week….this person had been taught by a modern day Amorite King several years ago, in a discipleship class on “How to hear from the Holy Spirit”….for years after that, this person heard from God….her
hearing from God” was put into question ONLY when it went AGAINST what this Amorite King “wanted”…….

 I was told once that I needed to leave from a church because the Pastor told me he was no longer “The voice I listened to”…..I was listening to GOD INSTEAD!!!!!!hmmmmmmmmmmmmmmm….seems like that Amorite Spirit is alive and well today still doesn’t it

 Let’s take a detour here and talk about Nehemiah and Sanballet…Donny preached on this a little last week…

 BACKGROUND OF NEHEMIAH: Nehemiah has seen the plight of his people and is the cupbearer to the king, Artexerxes, in Persia. Because he has seen the heartbreak and anguish of his people, he has a firm desire to go back and to help his people re-build the city and re-build the wall of the holy city of Jerusalem…and ultimately to bring them back to prominence and to restore their dignity/self-worth. Nehemiah has had great achievement in his life—for even though he was an Israelite, the Persian king has seen his anointing and the king, Artxerxes, has allowed him to be the cupbearer in his imperial court. And so at this time, the king, Artaxerxes, has allowed the Jews to return to their land after exile and re-build Jerusalem. Even though Nehemiah is in a perfect, comfortable position as the cupbearer, he asks the king to let him go back to his home community and help the people in re-building the wall…..

 The wall was a sign and symbol of the divine favor and strength of God…so without a wall around the city…the city was said to be without favor and without protection…

 Nehemiah did not operate in an Amorite spirit….we can see this because even though he is in a prominent position…he still remembers where he came from and he realizes he has responsibility to his people to help rebuild…

 The king not only sends Nehemiah back…but he sends him with the resources to do it!

 Now realize this…the devil is not going to just sit back and just let you walk into your destiny that easy

 Why do we as Christians get so upset and act so surprised when the devil tries to disrupt our life??? THAT’S HIS JOB and he is good at it!

 Do you also realize that he only raises up his ugly head when you ARE walking the right way…so if your walking with God and living for God…you WILL find yourself bumping into the devil every now and then!

 SO…back to Nehemiah and the people….these people are rebuilding the wall….doing what God had called them to do….walking in their PURPOSE….and up comes a man named Sanballat

 Sanballat was the governor of Samaria…the Samaritans hated the Jews and had hated them for a long time...because the Jews treated the Samaritans like half-breeds…..they didn’t like each other at all…they wouldn’t even go into the same towns….

 Remember when Jesus said “I must needs to go through Samaria”???...that’s why that was such a big deal…..they were all haters!

 So here comes the governor of Samaria…he see’s what is going on…and he sees their PURPOSE going forward and he is majorly TICKED OFF!

 He is determined to make sure that their GOD PURPOSE does not come to pass!

 Sanballat represents…in a symbolic way…every ANTAGONISTIC force that comes against you when you’re on the MOVE…he represents the spirit of antagonism that MESSES with you when you are trying to WALK in the purpose of God…he is the person in your life that represents the HATERS!

 Because some people can’t handle when YOUR life is on the move!!

 Besides the cultural war between the Jews and Samaritans…Nehemiah had never done anything personally to Sanballat….the only reason Sanballat didn’t like Nehemiah simply because Nehemiah was WHO HE WAS!!!!

 Have you ever realized that there are some people who don’t like you and can’t stand you JUST because you’re you???

 Have you ever had to deal with people who don’t like you…and they have never even had a conversation with you???

 Have you ever heard of someone having a conversation about you and you don’t even know who the person is!!!!???? BEEN THERE!!!!

 Donny and I have learned to stop trying to figure out WHY others don’t like us…why they tell lies about us…why they say ugly things…..We have stopped trying to figure out why other people…even other people in “spiritual authority” have worked so hard to see that this ministry falls apart and does not succeed….they actually speak out WORD CURSES AGAINST US!

 We have REALIZED that it’s the ANOINTING….the CALL that is ON our life and everything that God is doing as a result OF that anointing!!!!

 Ever seen someone that you wave at…and that person just glares at you…..CRAZINESS!

 Understand that sometimes when people see you….YOU remind them of everything they WISH they could be!

 Some folks don’t like you because they really don’t like themselves…..they try to project onto you the self-hatred they feel about themselves…

 They WISH they could have what you have—but because they didn’t take the commitment to GET what you’ve got—because they weren’t willing to do what it TOOK—they are not qualified to HAVE what you HAVE!!

 EX; Donny used the example of us…we have worked and worked and served and served for YEARS under other ministries….most years just because God told us to, a few years of getting paid a little….when I say WORK and SERVE….I mean work and serve…..so when God decided to open the door to Pastor this church…other people literally looked at us and said “WHY THEM? Who are they to Pastor? They aren’t even worthy!”…..but GOD IS SOVEREIGN…He uses WHO He wants to WHEN He wants to….no matter what people might think of us

 I am not going to be ashamed of what I have or where we are in this ministry….because I KNOW WHAT IT TOOK TO GET TO THIS POINT!!!!!

 Think about Sanballat and Nehemiah….if you know the history….then you know that when Judah went into exile in the Babylonian and Assyrian captivity…Sanballat and his boys had stayed in Judah and took over….they had lived in cultural, political, and spiritual prominence…it was utopia for him and his guys…for decades…

 So when Nehemiah comes back…they see him as a threat to their IMPORTANCE and SIGNIFICANCE in the region…

 You see…whenever you make a decision to make an IMPACT and to make CHANGE…there will be those who’ve been important that will RESENT you if their importance has been the DEFINITION of their worth!!!

 Your worth comes in simply knowing that your name is written in the Lamb’s Book of Life!!!!!

 People who need to be important to FEEL important are people who won’t like you when YOU make IMPACT!!!!

 People who need position to feel valuable will always be threatened by you when your anointing shows up

 If your position is what gives you value…there is something wrong….you have value because you are doing what God has called you to do….

 Some people just can’t take you REBUILDING YOUR WALL!!!!!

 Some people don’t like it because part of who THEY were was your “rescuer”…their value or worth came from the fact that they were helping or aiding you….

 Have you ever had a time or period of your life where there were people that were enabling your DYSFUNCTION????...part of their worth was rescuing you…and when you got yourself together and recognized that YOUR self-worth did not need to be validated by your being hooked up and connected with them….THEY GOT UPSET!!!!

 EX: When we left a certain church…we were told that our marriage would fail and we would never minister again if we left from THEIR covering……!!!!!!!!!!!! WHAT!!!!!!????? That is soooooooooooo not biblical….very AMORITE SPIRIT!

 How many of you know that church folk can be the WORST FOLK when it comes to acting LIKE the world….there are more gossipers and backstabbers and haters and liars in the church….which is one of the main reasons why we can’t get the WORLD to come into the church….because when they come to church…they feel like they are still in the world!!!!!!

 DOES THAT STEP ON ANY TOES!!!!!!!????

 People show up to try to stop your vision….the devil shows up to try to stop your purpose….Sanballat’s show up to try to keep you from rebuilding the wall of your life!!!!!

 DON’T COME DOWN!!!!!...you’ve come too far to give up on your destiny!!!

 REALIZE THIS: Just because someone is saying something about you….does NOT mean that it’s even worth your time or your “ear”…

 Check out how Sanballat goes AROUND Nehemiah…he won’t go TO him…he TALKS BEHIND HIS BACK…..that is what the AMORITE SPIRIT DOES!!!

 Nehemiah 4:1-3 “When Sanballat heard that we were rebuilding the wall, he became angry and was greatly incensed. He ridiculed the Jews, and in the presence of his associates and the army of Samaria, he said, “What are those feeble Jews doing? Will they restore their wall? Will they offer sacrifices? Will they finish in a day? Can they bring the stones back to life from those heaps of rubble—burned as they are?” Tobiah the Ammonite, who was at his side, said, “What they are building—if even a fox climbed up on it, he would break down their wall of stones!”

 Can you hear the sarcasm in their voices…they are trying to attack Nehemiah and the Jews through their words….what they are really saying is “Who do they think they are? What in the world do they think they are about to do?...”

 Notice that they speak only to his “associates and the army of Samaria’….they never talk TO Nehemiah…they only talk ABOUT Nehemiah

 DESTRUCTIVE criticism will ALWAYS come behind your back!

 If people LOVE you and want to see you do better and want to help you do better…they will always come TO you in love…when a person means you no good…they will always talk ABOUT you behind your back

 People who talk behind your back are not worth the energy it takes to listen to them…..GET TOUGH SKINNED….quit WHINNING…don’t receive or even listen to it!

 You cannot control what people do…but you CAN control the maturity of your response to them and their DESTRUCTIVE CRITICISM

 Watch what Nehemiah does in response…Nehemiah DOES NOT confront them and he DOES NOT go to them…instead he PRAYS!

 Nehemiah 4:4 is his response to them…”Hear us, O our God, for we are despised. Turn their insults back on their own heads. Give them over as plunder in a land of captivity. Do not cover up their guilt or blot out their sins from your sight, for they have thrown insults in the face of the builders.”

 WOW…..

 He doesn’t talk to them..instead he talks to God…

 He actually prays what is called a Hebraic Prayer…it’s a prayer that the Hebrews prayed when someone came against them….you tell GOD to deal with THEM….because you are big enough to realize…that when they are coming against the purpose of God for your life…they are actually coming AGAINST GOD…NOT YOU!!!!!!

 It’s not coming to God to tell God to “get them cause they messed with you”…you are telling God to handle them any way He needs to cause they are really messing with HIM!!!

 Notice that Sanabllat calls the Jews “feeble”…in the Hebrew, the word “feeble”…”aw-may-lawl” means BARREN….so what he is saying is…”Ya’ll ain’t even got what it takes to get pregnant with possibility and give birth to your dreams…you’re barren”…..

 But Nehemiah never deals with what they say about him….because when you are comfortable with WHO you are and WHO’S you are and WHAT you’ve been called to do---LET THEM TALK ALL THEY WANT!!!!!.....

 Because it’s obvious that those who are talking haven’t had a personal encounter with YOUR God…because YOUR GOD is able to do exceedingly, abundantly, above all that you could ever ask!!!

 Remember when God said He would “prepare a table in the midst of your enemies” Psalm 23:5….LET HIM DO IT….don’t stoop to their level….that insults God!!!

 Let them talk all they want to talk ….you STAY ON THE WALL!!!!!....because the more you stay on the wall…the more agitated they will get!!!...the more agitated they get…the less they have strength and control…and the less they have control…the more God gets the glory!!!

 Nehemiah 4:9 “But we prayed to our God AND POSTED A GUARD day and night to meet this threat.”

 Notice that they prayed…AND then they took precaution!

 They didn’t feel like just because they prayed…the enemy would leave them alone….they DID SOMETHING ELSE TOO…

 How many of you have prayed and prayed and prayed..and the devil still messed with you?

 Nehemiah understood that he was in a battle and if he was in a battle…he needed to be ready and prepared!

 Never think that it’s ok to just pray and not to also WATCH…t

 That’s why God tells us to “watch and pray”

 Notice also in verse 13 WHERE they kept watch…

 Nehemiah 4:13 “Therefore I stationed some of the people behind the lowest points of the wall at the EXPOSED PLACES, posting them by families, with their swords, spears and bows.”

 It only makes sense to GUARD over the weakest places….just like in our lives…as God prepares to take you into your destiny….it ain’t the time to be acting like you don’t have any weakness!

 You better ACKNOWLEDGE it and place a watch over it…whatever it is…sex, money, pride, lying, shopping, addictions, cussing, gossiping, negative thinking, anger, laziness…you better guard your weaknesses!!

 As you build the walls back in your life…ACKNOWLEDGE where you have weaknesses and put a WATCH there…

 EX: If alcohol is your weakness…then if someone invites you to a celebration and the celebration is at a bar…THEN YOU DO NOT GO!

 Not rocket science here….common sense…discernment…

 BUT don’t concentrate on the gaps and beat yourself up…realize that if you weren’t building your wall back up…then you wouldn’t know where your weaknesses were!...the more you know where your weaknesses are…the more you KNOW YOU NEED GOD!!!!

 Don’t let the AMORITE spirit have an inroad with you….especially when it comes to PRIDE…PRIDE in thinking you have no weaknesses…no gaps in your wall…

 Look what the Bible says about PRIDE…

 Romans 12:3 “For by the grace given to me I warn everyone among you NOT TO estimate and think of himself more highly than he ought, but to rate his ability with sober judgment, each according to the degree of faith apportioned by God to him.”

 James 4:6 “But He gives us more and more grace. That is why He says, God sets Himself AGAINST THE PROUD and HAUGHTY, but gives grace to the lowly.”

 James 4:10 “HUMBLE YOURSELVES in the presence of the Lord, and H will exalt you.”

 Galatians 6:3 “For if any person thinks himself to be somebody when he is nobody, he deceives and deludes and cheats himself.”

 Proverbs 21:4 “Haughtiness of eyes and a proud heart, even the tillage of the wicked or the lamp to them are SIN.’

 OK…………..back to the Amorite spirit…..people who operate in this spirit…especially people who operate as Amorite Kings…prefer spiritually lame believers who have no spiritual authority and who will NEVER DARE to question the “rulings” decreed by authorities….in fact…Amorite Kings always have “enforcers”…who are their loyal subjects…enforcers who get totally irate if anyone says or does something opposite than what the “king” has said….

 EX from the Bible….

 John 18:19-23 “Meanwhile, the high priest questioned Jesus about his disciples and his teaching. “I have spoken openly to the world”, Jesus replied. “I always taught in synagogues or at the temple. I said nothing in secret. Why question me? Ask those who heard me, Surely they know what I said.” When Jesus said this, one of the OFFICIALS nearby STRUCK him in the face with the PALM OF HIS HAND. “Is this the way you answer the high priest?” he demanded. “If I said something wrong,” Jesus replied, “testify as to what is wrong. But if I spoke the truth, why did you strike me?”…

 In Jesus’ days, the high priest…who is a legitimate spiritual authority…was revered by religious people…no self-respecting religious Jew would DARE to question anything the high priest said.

 When the officer struck Jesus in the face with the palm of his hand…it was like he was saying “How dare you question my Amorite king’s order? You are nobody compared to him. Just shut up.”……

 The office of high priest was an office instituted by God Himself…way back in Leviticus 21:10….God gives authority to a person…BUT the person has the CHOICE to either use that authority under God’s anointing…or to use that authority in his or her flesh…

 When that authority promotes God’s will…it spreads GOD’S KINGDOM….when it promotes man’s will…it spreads the kingdom of the AMORITE

 We better discern which kingdom is being spread and to act accordingly…..PRAY FOR DISCERNMENT…..DON’T put yourself under the control of an Amorite King…

 ……………have you ever heard the term “He has her in the PALM OF HIS HAND”….what does that mean??????.....it means He CONTROLS her….

 Look at this Scripture…Jeremiah 15:21 “And I will deliver you out of the HAND of the wicked, and I will redeem you out of the HAND of the terrible.”

 “terrible” in this verse means “to tremble, to fear, to oppress”…Amorites love to OPPRESS and to create a SENSE OF DREAD and FEAR in the people they want to rule over…….think about those people who have lived under the oppression of Fidel Castro or Saddam Hussein…..

 BUT…it is so interesting…that many people who live under Amorite domination become so accustomed to the Amorite’s reign of terror that they often speak in FAVOR of their oppressive leaders, rarely saying anything negative against them!!!!! They actually think it is a SIN to say anything that confronts the Amorite leader…..CAN YOU SAY BONDAGE!!!!

 Think back for a minute….have YOU ever “struck someone with the palm of your hand” because they dared to question YOUR Pastor’s commands or viewpoints????...or maybe they even questioned YOUR commands or viewpoints?

 Don’t ever put a person on that kind of pedestal!!!!!...NOT A GOOD THING AT ALL!!!...that’s idolatry!...and don’t ever desire to be put on a pedestal……

 ONLY GOD is deserving of your UNCONDITIONAL SUBMISSION AND LOYALTY…don’t let any Amorite take GOD’S PLACE in your heart…even if that Amorite has the title of “Pastor”, “Prophet”, “Apostle”, “Bishop”, “Reverend”, “Pope”,…etc!!!!

 Look back in the Scripture we just read…the officer hit Jesus with the PALM OF HIS HAND….remember…everything in the Bible is there for a reason…..

 The word PALM in Hebrew is ‘kaph” which can also refer to the sole of the foot too…..the word “kaph” comes from another Hebrew word “kaphaph” which means TO BEND DOWN, TO BOW DOWN”….which refers to the palm’s ability to bend….

 SO…………..when the officer struck Jesus with the palm of his hand…he was ordering Jesus to “bow down”…to SUBMIT to the Amorite’s commands…

 Followers of Amorite Kings lash out at anyone who dares to say anything that questions the Pastor’s “greatness” or “authority”…

 When someone is struck with the palm of the hand it is meant to PROVOKE SHAME…to HUMILIATE the person who is struck…especially when the person questioning the Pastor/High Priest has no “religious title”

 To the officer who struck Jesus…Jesus had no earthly title…in the eyes of the officer it was like “who are you to question the high priest?”…this is just what followers of Amorite Pastors do…even to other believers who are speaking under the prophetic anointing …they tell the believer to compare his or her HUMAN TITLES to the Pastor’s human titles…and most of the time…if not always…the Amorite Pastor will win this comparison!!!

 Amorite pastors make a huge effort to remove your awareness of the fat that you have any spiritual authority….because they want your UNCONDITIONAL FAITHFULNESS….they want you to see them as the kind, the one whose sovereign will MUST be fulfilled…..since the will resides in the heart…they want to control your heart…making every effort possible to prevent your heart from hearing God’s voice directly.

 This is what you might hear from an Amorite Pastor…”I will hear the voice of God for you. That’s what I am here for. You just submit to my authority, obey everything I say, and you will be OK with God. You desperately need my covering and approval, because, without it, you are in rebellion, and God will not bless your life. Don’t ever, ever go to God directly and ask Him if what I said is from Him or not. There are many spirits of deceit out there, and you might just hear one of those spirits and think it is God speaking to you. You are not equipped to hear God’s voice. Leave all the discerning stuff to me…Let me be your hero…let me be your king.”

 Amorites are TERRITORIAL SPIRITS who like to dominate over great numbers of souls, seeing them as trophies of their “greatness”,

 Look at this biblical example of how territorial the Amorites are…

 Numbers 21:21-23 “Israel sent messengers to say to Sihon king of the Amorites: “Let us pass through your country. We will not turn aside into any fields or vineyard, or drink water from any water from any well. We will travel along the king’s highway until we have passed through your TERRITORY.” But Sihon would not let Israel pass through his territory. He mustered his entire army and marched out into the desert against Israel. When he reached Jahaz, he fought with Israel.”

 It’s like they were saying…”Don’t come near my property, or I’ll shoot.”….can you say TERRITORIAL!!!
 this is what happens when we allow Amorite spirits to “control” us….we are drained of our SPIRITUAL AUTHORITY…..which is EXACTLY where people who operate in the Amorite spirit want you to be….because they want you to believe that without THEM, you are nothing…

 They don’t want you to realize that GOD gave YOU spiritual authority too…

 Revelation 1:6 “to Him who loves us and has freed us from our sins by His blood, and has made us to be a kingdom of priests to serve his God and Father—to him be the glory and power for ever and ever! Amen!”

 Revelation 2:26 “To him who overcomes and does My will to the end. I will give AUTHORITY over the nations…”

 Revelation 3:21 “To him who overcomes, I will give the right to sit with me on my throne, just as I overcame and sat down with my Father on his throne.”

 You have got to WAKE UP and realize that you are MIGHTY SPIRITUAL BEINGS….STRONG CONQUERORS…called to take the spiritual atmosphere back from satan so that God’s kingdom may be established.

 We are MIGHTY SPIRITUAL BEINGS who are called to manifest God’s power and glory…

 People who operate in the Amorite spirit always threaten “non-submissive followers” with death….o how I could give you examples of this one!

 This DEATH can take many forms…..EX: ever heard an Amorite pastor say this: “If you do not ask for my covering to attend that spiritual conference, God will not bless you there”……or ….”I know you think you’ve heard from God about taking that job over at that other church, but if you leave from here, you will be out from under my covering and you will not be blessed.” (heard this one for myself…when they didn’t want a talented person to leave from their church and go to another church where they would be able to impact huge amounts of people!)

 Amorite sprits want the Church to be LAME and MUTE…..

 DON’T FALL FOR THIS!!!!

 God’s glory WILL be seen in His house…

 Isaiah 32:1-8 “See, a king will reign in righteousness and rulers will rule with justice. Each man will be like a shelter from the wind and a refuge from the storm, like streams of water in the desert and the shadow of a great rock in a thirsty land. Then the eyes of those who see will no longer be closed, and the ears of those who hear will listen. The mind of the rash will know and understand, and the stammering tongue will be fluent and clear. No longer will the fool be called noble nor the scoundrel be highly respected. For the fool speaks folly, his mind is buys with evil: He practices ungodliness and spreads error concerning the Lord; the hungry he leaves empty and from the thirsty he withholds water. The scoundrel’s methods are wicked, he makes up evil schemes to destroy the poor with lies, even when the plea of the needy is just. But the noble man makes noble plans, and by noble deeds he stands.”

 Isaiah 26:5-11 “Trust in the Lord forever, for the Lord, the Lord, is the Rock eternal. He humbles those who dwell on high, he lays the lofty city low; he levels it to the ground and casts it down to the dust. Feet trample it down—the feet of the oppressed, the footsteps of the poor. The path of righteousness is level; O upright One, you make the way of righteous smooth. Yes, Lord, walking in the way of your laws, we wait for you; your name and renown are the desire of our hearts. My soul yearns for you in the night; in the morning my spirit longs for you. When your judgments come upon the earth, the people of the world learn righteousness. Though grace is shown to the wicked, they do not learn righteousness; even in a land of uprightness they go on doing evil and regard not the majesty of the Lord. O Lord, your hand is lifted high, but they do not see it. Let them see your zeal for your people and be put to shame; let the fire reserved for your enemies consume them. “

 So, my question is…Where do you walk and Who do you walk with? Who and How are you speaking and acting? How are you letting others speak and act toward you?

 Psalm 1:1 says “Blessed is the man who walks and lives NOT in the counsel of the ungodly (following their plans, advise, and purposes), nor stands (submissive and inactive) in the path where sinners walk, nor sits down (to relax and rest) where the scornful and (the mockers) gather.”

 I believe that we are living in a day where we need to re-evaluate…not just where we walk…but who we run with!

 The Bible is full of warnings concerning wrong associations and companions…Who do you have speaking into your life? Where does your council come from? Do the relationships you have push you toward God and toward hearing from Him…or do they push you away from dependence on God?

 Know that the enemy constantly tries to throw you off the Path of LIFE….but God has given us lots of sign posts to keep us on the right path…

 Romans 8:15 “For all who are led by the SPIRIT OF GOD are sons of God.”

 EX: Donny and I and our GPS….decided to ignore it one day and see what it did…..after it tried to correct us several times…it then actually got stern with us…and when we still didn’t comply…it stopped talking altogether…..Don’t continue to ignore the voice of the SPIRIT or you could one day find yourself lost or in a situation or place that was not intended for you!....just simply repent…change your direction…and allow the SPIRIT OF GOD to re-route you!

 Jeremiah 6:16 “Thus says the Lord: Stand by the roads and look; and ask for the eternal paths, where the good old way is; then walk in it and you will find rest for your souls!”

 Proverbs 1:5 “The wise will hear and increase in learning, and the person of understanding will acquire skill and attain sound council, so that he can steer his course rightly.”

 YOU CAN hear the voice of God…do not put yourself in a position to be CONTROLLED by a FAME-SEEKER operating in an Amorite spirit…

 If YOU are the one operating in this spirit…simply REPENT…and turn from your wicked ways and sin no more….
Top of Form

[image: image1.png]

Top of Form

	

