

Hear God
Through Your Dreams
Are You Wasting 1/3 of Your Life?
I will bless the Lord
who has counseled me;
Indeed, my mind instructs
me in the night.
(Ps. 16:7 NAS)
Mar &
k Patti Virkler
Hear God Through
Your Dreams
by
Mark and Patti Virkler
This manual is the result of the united efforts of both authors. The concepts and ideas are a culmination of cooperative study and revelation. The experiences described are common to both. The pronoun “I” is used to demonstrate the unity of our thoughts.
©1985, Revised 2000, 2003
by Mark and Patti Virkler
ii
Contents
Introduction .. ix Part 1 ... 1
Principles of Christian Dream Interpretation .. 3
The Art of Dream Interpretation .. 15
The Student, the Fish, and Agassiz .. 16
Biblical Meditation .. 18
Biblical Research Concerning Dreams and Visions .. 21
1. God’s Covenant with Abram (Genesis 15:1-21) ... 21
2. Abraham’s Treachery Toward Abimelech (Genesis 20:1-18) ... 21
3. Jacob’s Covenant Dream (Genesis 28:10-22) ... 21
4. Jacob’s Dream Concerning Goats (Genesis 31:10-29) ... 22
5. Joseph’s Childhood Dreams (Genesis 37:1-11) .. 22
6. The Cupbearer’s and Baker’s Dreams (Genesis 40:1-23) ... 23
7. Pharoah’s Dream (Genesis 41:1-49) ... 23
8. Israel Encouraged to Go to Egypt (Genesis 46:1-7) ... 24
9. God’s Declaration Concerning Dreams (Numbers 12:6-8) ... 24
10. Balaam’s Prophecy (Numbers 24:1-25) .. 24
11. Laws Concerning Judging Dreams (Deuteronomy 13:1-5) .. 25
12. Dream Encouraging Gideon (Judges 7:9-18) ... 25
13. Saul Inquires of the Lord (I Samuel 28:6) .. 26
14. Solomon’s Dream (I Kings 3:5-28) .. 26
15. Eliphaz Received a Vision of the Night (Job 4:12-21) ... 26
16. Elihu’s Declaration Concerning Dreams (Job 33:14-18) .. 27
17. Solomon’s Proverb Concerning Vision (Proverbs 29:18) ... 27
18. Isaiah’s Visions (Isaiah 1:1; 2:1; 6:1; 13:1; 21:2) ... 27
19. Jeremiah’s Vision (Jeremiah 1:11-19) .. 28
20. The False Dreamers (Jeremiah 23:25-40) ... 28
21. More about False Dreamers (Jeremiah 27:9-11) ... 29
22. Ezekiel’s Visions (Ezekiel 1:1,3; 8:1-18) ... 29
23. Daniel’s Ability to Understand Dreams (Daniel 1:17) .. 29
24. Nebuchadnezzar’s Forgotten Dream (Daniel 2:1-49) ... 30
25. Nebuchadnezzar’s Vision of a Great Tree (Daniel 4:4-37) ... 31
26. Daniel’s Vision of the Four Beasts (Daniel 7:1-28) .. 32
27. Daniel’s Vision of the Ram and Goat (Daniel 8:1-27) .. 33
28. Daniel’s Terrifying Vision (Daniel 10:1 - 12:13) .. 33
29. God’s Review of Old Testament History (Hosea 12:9,10) ... 34
30. The Promise of the Spirit (Joel 2:28,29) ... 34
31. Obadiah’s Vision (Obadiah 1) ... 34
32. Nahum’s Vision (Nahum 1:1,2) .. 35
33. Habakkuk’s Vision (Habakkuk 2) ... 35
iii
34. The Diviners’ Lying Visions (Zechariah 10:2) .. 35
35. Prophesying Forth the Vision (Zechariah 13:4) ... 36
36. Joseph’s Dream (Matthew 1:20-25) .. 36
37. Joseph’s Second Dream (Matthew 2:3-15) ... 36
38. Joseph’s Third and Fourth Dreams (Matthew 2:19-23) .. 37
39. The Vision on the Mount of Transfiguration (Matthew 17:1-9) ... 37
40. Prophecy Concerning the Last Days (Acts 2:17) .. 38
41. Saul’s Vision on the Road to Damascus (Acts 9:1-9) ... 38
42. Ananias’ Vision (Acts 9:10-19) ... 38
43. Cornelius’ and Peter’s Visions (Acts 10:1-48) .. 39
44. The Macedonian Vision (Acts 16:6-11) .. 39
45. Paul’s Vision While in Corinth (Acts 18:1-11) ... 40
46. The Visions of John (Book of Revelation) ... 40
47. For Further Research .. 40
The Unchanging God - Dreams Today .. 41
Part 2 ... 47
The Place of a Teacher’s Guide ... 49
Session 1 - Course Overview .. 50
Session 2 - Suggestions for Interpreting Your Dream ... 52
Suggested Format for Sessions 2-9 ... 53
Session 10 .. 54
Session 11 .. 55
Biblical Research Concerning Dreams and Visions .. 57
1. God’s Covenant with Abram (Genesis 15:1-21) ... 57
2. Abraham’s Treachery Toward Abimelech (Genesis 20:1-18) ... 57
3. Jacob’s Covenant Dream (Genesis 28:10-22) ... 57
4. Jacob’s Dream Concerning Goats (Genesis 31:10-29) ... 58
5. Joseph’s Childhood Dreams (Genesis 37:1-11) .. 58
6. The Cupbearer’s and Baker’s Dreams (Genesis 40:1-23) ... 59
7. Pharoah’s Dream (Genesis 41:1-49) ... 59
8. Israel Encouraged to Go to Egypt (Genesis 46:1-7) ... 60
9. God’s Declaration Concerning Dreams (Numbers 12:6-8) ... 60
10. Balaam’s Prophecy (Numbers 24:1-25) .. 60
11. Laws Concerning Judging Dreams (Deuteronomy 13:1-5) .. 61
12. Dream Encouraging Gideon (Judges 7:9-18) ... 61
13. Saul Inquires of the Lord (I Samuel 28:6) .. 62
14. Solomon’s Dream (I Kings 3:5-28) .. 62
15. Eliphaz Received a Vision of the Night (Job 4:12-21) ... 62
16. Elihu’s Declaration Concerning Dreams (Job 33:14-18) .. 63
17. Solomon’s Proverb Concerning Vision (Proverbs 29:18) ... 63
18. Isaiah’s Visions (Isaiah 1:1; 2:1; 6:1; 13:1; 21:2) ... 63
19. Jeremiah’s Vision (Jeremiah 1:11-19) .. 64
20. The False Dreamers (Jeremiah 23:25-40) ... 64
21. More about False Dreamers (Jeremiah 27:9-11) ... 65
iv
22. Ezekiel’s Visions (Ezekiel 1:1,3; 8:1-18) ... 65
23. Daniel’s Ability to Understand Dreams (Daniel 1:17) .. 65
24. Nebuchadnezzar’s Forgotten Dream (Daniel 2:1-49) ... 66
25. Nebuchadnezzar’s Vision of a Great Tree (Daniel 4:4-37) ... 67
26. Daniel’s Vision of the Four Beasts (Daniel 7:1-28) .. 68
27. Daniel’s Vision of the Ram and Goat (Daniel 8:1-27) .. 69
28. Daniel’s Terrifying Vision (Daniel 10:1 - 12:13) .. 69
29. God’s Review of Old Testament History (Hosea 12:9,10) ... 70
30. The Promise of the Spirit (Joel 2:28,29) ... 70
31. Obadiah’s Vision (Obadiah 1) ... 70
32. Nahum’s Vision (Nahum 1:1,2) .. 71
33. Habakkuk’s Vision (Habakkuk 2) ... 71
34. The Diviners’ Lying Visions (Zechariah 10:2) .. 71
35. Prophesying Forth the Vision (Zechariah 13:4) ... 72
36. Joseph’s Dream (Matthew 1:20-25) .. 72
37. Joseph’s Second Dream (Matthew 2:3-15) ... 72
38. Joseph’s Third and Fourth Dreams (Matthew 2:19-23) .. 73
39. The Vision on the Mount of Transfiguration (Matthew 17:1-9) ... 73
40. Prophecy Concerning the Last Days (Acts 2:17) .. 74
41. Saul’s Vision on the Road to Damascus (Acts 9:1-9) ... 74
42. Ananias’ Vision (Acts 9:10-19) ... 74
43. Cornelius’ and Peter’s Visions (Acts 10:1-48) .. 75
44. The Macedonian Vision (Acts 16:6-11) .. 75
45. Paul’s Vision While in Corinth (Acts 18:1-11) ... 76
46. The Visions of John (Book of Revelation) ... 76
47. For Further Research .. 76
v
Dedicated To
The Dreamer within,
the Holy Spirit,
Who grants every individual direct,
ongoing contact with the living God.
May we learn to hear
His voice and be directed
and adjusted by what we hear.

“Hear my Words; If there is a prophet among you, I the Lord will make
myself known to him in a vision, I speak with him in a dream.” (Num. 12:6) Those skilled in dream interpretation, such as Daniel or Joseph, were revered.
Those who understood the revelations God had given them, such as Abraham or Solomon, became great and wise.
Those who were overcome by their inner experience, such as St. Paul or
Ezekiel, became great missionaries and prophets.

“I will bless the Lord who counsels me; He gives me wisdom in the night.

He tells me what to do.” (Ps. 16:7 LB)
Note: God counsels us nightly through dreams.
viii

Introduction
The Gift of Dreams:
I first met Herman Riffel near Toronto, Ontario. I
was doing a weekend Communion with God
God graciously brought Rev. Herman Riffel into my
seminar and Herman was doing a Christian Dream
life to teach me Christian dream interpretation. This
Interpretation seminar in the same city. Since my
was another area of the Bible I just never took
seminar finished before his, I went over to pick up
seriously, probably because dreams are outside our
the end of his seminar and make his acquaintance.
culture’s scope of rationalism. Therefore, our
From that meeting, a wonderful relationship devel-
culture looks down its nose at them and assumes
oped and we were able to invite him to our church-
they are leftover, undigested pizza from yesterday.
centered Bible school to videotape him teaching
Obviously, this view is nowhere found in Scripture,
twelve hours on the principles of Christian Dream
but the Bible over and over declares unconditionally
Interpretation. On the videos he actually interviews
that it is God Who speaks to us through the dream
students and interprets their dreams. Wow! A Daniel
(Num. 12:6; Acts 2:17) and it is God Who counsels
in our midst. And we have this statesman on audio
us at night through our dreams (Ps. 16:7).
and video tape so we can pass on his lifetime
knowledge of Christian dream interpretation to the
With such awesome declarations and such a won-
Church. What a blessing to the body of Christ!
derful opportunity to receive God’s counsel free of
charge on a nightly basis, you would think we
Now I can put my journal next to my bed and record
would all jump at the opportunity to record our
my dreams when I awake. Then I can ask God for an
dreams and seek God for the interpretation of them.
interpretation of these dreams. As I quiet myself to
However, probably not one in 10,000 Christians has
hear His voice, I use the same four keys that I had
ever received any formal training on how to inter-
discovered when initially learning to hear God’s
pret dreams. Absolutely astounding!
voice. I become still, picture the dream, tune to
spontaneity, and ask God to help me understand the
Rev. Herman Riffel taught me how to hear God
symbols the dream is using to communicate a
speaking through my dreams. He helped me search
message to me. Following are a few excellent
Scripture and discover how God handles and
biblical principles that Herman teaches which assist
interprets the dream, so I could learn how to inter-
me greatly in understanding how to view a dream.
pret my own dreams and the dreams of those I
counsel. What a blessed gift.
ix
x

Part 1
2
Principles of Christian Dream Interpretation
Defining Dream and Vision:
period. The third time in alpha, the dream period is
1. Dream - “A sequence of images, etc. passing
about 15 minutes, and so on. If one sleeps a full
through a sleeping person’s mind” (Webster’s
eight hours, the entire last hour is essentially spent

Dictionary)
in alpha level sleep. Thus, the average person sleep-
ing for eight hours a night will dream about one to
2. Vision - “A mental image” (Webster’s Dictio-
two hours of that time.

nary)
Alpha level sleep is where one has what is called
3. “In a dream, a vision of the night...” (Job
Rapid Eye Movement (REM). Rapid Eye Movement

33:15)
is exactly what it sounds like: the eyes of the dreamer
begin moving rapidly. He is actually watching the
You will note from this verse the close con-
scenes in the dream, and thus his eyes are literally
nection the Hebrews maintained between the
moving back and forth, observing the action. By
dream and the vision. The words are used al-
observing the alpha level sleep when Rapid Eye
most interchangeably.
Movement occurs, researchers in sleep laboratories
have determined when a person is dreaming and how
Both dreams and visions involve the viewing
much time is spent dreaming in an average night.
of images on the screen within one’s mind.
Often we would think of a dream as the flow
They have discovered that if they awaken a person
of these images while sleeping and a vision as
every time REM begins, preventing him from dream-
the flow of these images while awake.
ing, after about three nights the individual will be-
gin to show signs of having a nervous breakdown.
4. Daydreaming is MAN utilizing the visionary
Clearly dreams are an inner release mechanism
process. This is not encouraged, and may be
which helps provide us with emotional balance and
what is referred to in Ecclesiastes 5:7. It is
maintain our sanity. Dreams can be considered
better to present the eyes of the heart to God
guardians of our mental and emotional well-being.
and ask Him to fill them with a divine flow of
dreams, visions and godly imaginations.
Seven Reasons We Should Listen to Our
Dreams
Some Scientific Observations
1. God declared that He WOULD speak through
Concerning Dreams
dreams and visions in the Old Testament.
Sleep laboratories have proven that everyone
dreams one to two hours each night during a

And He said, “Hear now my words: If there
certain period of sleep known as alpha level,

be a prophet among you, I the LORD will
which is light sleep. Every 90-minute cycle of

make myself known unto him in a vision, and
sleep begins with alpha, then goes into deeper

will speak unto him in a dream” (Num. 12:6).
sleep which is called theta, and finally deepest
sleep which is called delta.
2. God declared that He DID speak through
dreams and visions in the Old Testament.
At the close of the first 90-minute cycle each night,
the individual returns to alpha level sleep, where he

“I have also spoken by the prophets, and I
has a short, five-minute dream period. The next time

have multiplied visions, and used similitudes,
he cycles up to alpha, he has a ten-minute dream

by the ministry of the prophets” (Hos. 12:10).
3
3. God declares that He WILL communicate

In Gibeon the LORD appeared to Solomon
through dreams and visions in the New Testa-

in a dream by night: and God said, “Ask
ment.

what I shall give thee....”

“And it shall come to pass in the last days,”

“Give therefore thy servant an understand-

saith God, “I will pour out of My Spirit upon

ing heart to judge Thy people, that I may

all flesh: and your sons and your daughters

discern between good and bad: for who is

shall prophesy, and your young men shall

able to judge this Thy so great a people?”

see visions, and your old men shall dream

dreams” (Acts 2:17).

“...Behold, I have done according to thy

words: lo, I have given thee a wise and an
4. God declares that He WILL COUNSEL us at

understanding heart; so that there was none
night through our dreams.

like thee before thee, neither after thee shall

any arise like unto thee....” And Solomon

I will bless the Lord who has counseled me;

awoke; and, behold, it was a dream (I Kings

Indeed, my mind (inner man) instructs me in

3:5,9,12,15).

the night (Ps. 16:7 NASB).
Summarizing the Importance of Our
5. Rather than our dreams being fatalistic, dreams
Dreams
are calling us to change SO WE WILL NOT
God has chosen to communicate with mankind
PERISH.
through dreams. He guides and counsels us through
our dreams. He establishes covenants with us

For God speaketh once, yea twice, yet man
through our dreams. He grants us gifts in our dreams.

perceiveth it not. In a dream, in a vision of
He utilized dreams from Genesis to Revelation, and

the night, when deep sleep falleth upon men,
declared that He would continue to use them in the

in slumberings upon the bed; Then He
last days. When you total up all dreams and visions

openeth the ears of men, and sealeth their
in the Bible, and all the stories and actions which

instruction, That He may withdraw man from
come out of these dreams and visions, you have

his purpose, and hide pride from man. He
about one-third of the Bible, which is equal to the

keepeth back his soul from the pit, and his
size of the New Testament! Dreams are a central

life from perishing by the sword (Job 33:14-
way God has chosen to communicate with us, and

18, emphasis mine).
thus they must be given great weight!
6. God does very significant things WITHIN
Five Things You Can Do to Help Recall
dreams. For example, He established the
Your Dreams
Abrahamic Covenant in a dream.
1. Say to yourself, “I believe dreams contain a

And when the sun was going down, a deep
valid message.”

sleep fell upon Abram; and, lo, an horror of

great darkness fell upon him....And God said
This is a signal to your heart that you are tak-

to Abram....In the same day the LORD made
ing it seriously and want to hear what it has to

a covenant with Abram, saying... (Gen.
tell you. You are giving it permission, and even

15:12,13,18, emphasis mine).
asking it to awaken you after each dream. Your
heart will do exactly that. You see, if you do
7. God grants supernatural gifts THROUGH
not awaken within five minutes of the dream
dreams.
ending, you will not recall it. If, however, you
4
tell your heart that dreams are leftover undi-
For example, Joseph was a shepherd, and he
gested pizza, then you heart lets you sleep
dreamed of sheaves and sun, moon and stars
through the dream and doesn’t awaken you
bowing down (Gen. 37:1-11). These images
after it is over, and thus you do not recall it.
surround a shepherd boy who lives in the fields.
Nebuchadnezzar, a king, dreamed of statues
2. Ask God to speak to you through dreams as
of gold (Dan 2:31ff), which surround kings
you fall asleep.
who live in palaces.
God does answer prayers, especially when
3. The dream generally speaks of the concerns
prayed in accordance to His will!
which your heart is currently facing. So ask,
“What issues was I processing the day before
3. Put your journal beside your bed and immedi-
I had the dream?”
ately record your dreams upon awakening.
For example, Paul was wondering where to
You will forget most of your dreams by the
go next on his missionary journey and had a
morning, so get up and write them down
dream of a Macedonian man motioning for
when you awaken.
him to come on over (Acts 16:6-11).
Nebuchadnezzar was thinking his kingdom
4. Get eight hours of sleep, as the entire last hour
would go on forever (Dan. 4:28-33) and he
will be dream-time.
had a dream of a tree being chopped off at
the roots (Dan. 4:9-27). Once you know the
5. Awaken naturally, without the use of an alarm
thoughts that were on the dreamer’s heart
clock, as alarms shatter dream recall and blast
when he fell asleep, it is much easier to draw
tidbits of dreams into oblivion where they are
out the meaning of the dream.
never found.
4. The meaning of the dream must be drawn from
If you will do the above five things, you will recall
the dreamer. Realize you know nothing about
dreams every week.
the dream, but through dependence upon the
Holy Spirit and the skillful use of questions,
Seven Foundational Principles for
you can draw the meaning of the dream out
Interpreting Dreams
from the heart of the dreamer.
1. Most dreams are symbolic (including biblical

As for these four children, God gave them
dreams), so view them the same way you

knowledge and skill in all learning and wis-
would view a political cartoon. Throw the

dom: and Daniel had understanding in all vi-
switch in your brain that says, “Look at this

sions and dreams (Dan. 1:17).
symbolically.”

Counsel in the heart of man is like deep wa-
You can learn the art of communicating sym-

ter; but a man of understanding will draw it
bolically by playing the game “Pictionary”

out (Prov. 20:5).
or “Bible Pictionary.”
5. The dreamer’s heart will leap and “witness”
2. The symbols will come from the dreamer’s life,
and say, “Aha!” when it hears the right inter-
so ask, “What does this symbol mean to me?”
pretation, so never accept an interpretation that
or, if working on another’s dream, ask, “What
does not bear witness in the dreamer’s heart.
does this symbol mean to you?”
5
6. Dreams reveal but do not condemn. Their goal

Look at the action of the dream next. Ask the Holy
is to preserve life, not to destroy it (Job 33:13-
Spirit to show you the symbolism of the action. For
18).
example, if the symbol in your dream is that your
car is going backward, ask, “In what way do I feel
7. Never make a major decision in your life based
that I am going backward, that I am not moving for-
only on a dream without receiving additional
ward in this area of my life?” If someone else is
confirmation from the other ways that God
driving your car in the dream, ask, “In what way is
speaks to us and guides us (peace in our hearts,
this person driving or controlling my life (e.g., my
the counsel of others, illumined Scriptures,
reactions, attitudes, behaviors) at this time?” or
God’s still small voice, prophecy, anointed rea-
“How is the characteristic that this person symbol-
soning, etc.).
izes controlling me?” (See the section below on the
symbolism of people in your dreams.) If you are fall-
Discerning Dreams About Yourself
ing, ask “In what way do I feel like I am falling,
At least 95% of your dreams will be about you –
losing ground, or out of control in my life at this
your inner self, your current situation, your relation-
time?” If you are soaring, ask, “In what way or what
ships. Your dreams come from your heart and will
area of my life do I feel like I am flying, that I am
express the things that are important to your heart.
rising above my problems or my abilities?” If you
The most common area your spirit will reveal will
are being chased, ask, “How and why do I feel like I
be your emotional, heart struggles and sanctifica-
am being pursued or hunted?” If you are naked, ask,
tion issues, expressed symbolically. Body and health
“In what way do I feel like I am exposed and vulner-
issues are also important to your spirit, so they may
able?” If you dream of dying, ask, “What is dying
be revealed, again in a symbolic way. Your relation-
within me?” (This may be a good thing, for perhaps
ships to other people are important to your heart, so
you are dying to pride, or to self, or to workaholism.)
these may be conveyed in signs and symbols. And
the circumstances and events that surround your life,
Remember, actions in the dream are to be viewed
ministry or vocation are also important to your heart,
symbolically. If your dream wanted to really show
so these may be portrayed symbolically in your
you that you were going to die, it would picture that
dreams.
event symbolically. For example, just a few days
before his assassination, President Lincoln dreamed
Because the vast majority of dreams are about your
of a casket.
inner self, begin the process of interpreting your
dream with the assumption that it probably is about
Once you have used the feeling and action of the
something you are or should be dealing with in your
dream to identify the aspect of your life that it is
own life right now.
revealing to you, the rest of the symbols will be much
easier to identify.

Isolate the feeling of the dream first. How did you
feel upon first awakening? Was your heart pound-

The people in your dreams often represent charac-
ing in fear? Were you confused, frustrated, angry,

teristics within you. You can determine what facet
rejected, or threatened? Did you feel loved, excited,
of yourself they are representing by simply asking,
happy, or content? Did you feel exposed, unprepared,
“What is the dominant personality trait of this per-
or disappointed? What was the overall emotion that
son, as I know him?” The answer will tell you what
the dream evoked? In what aspect of your life are
aspect of yourself you are dreaming about. For ex-
you also feeling this emotion? If it is not immedi-
ample, your heart may want to show you the entre-
ately obvious to you, ask the Lord to reveal it to
preneur, the hospitable host, the administrator, the
you.
class clown, the spiritual leader, the laid back one,
6
the workaholic, etc. that is within you by the ap-
When you face the animal representing your emo-
pearance in your dream of an individual who epito-
tions in your dream rather than running from it, you
mizes that kind of person to you. Your pastor may
may find that the animal changes into a different
be the spiritual part of you; a president or king may
one. It is good to face your emotions.
symbolize other leadership qualities within you; a
policeman, judge, or dictator may be the authority

Numbers in dreams generally represent the identi-
figure in you; people in uniform (nurses, waiters,

cal number in real life. However, the number will
choir members) may represent your desire to con-
probably be linked to something which needs to be
form.
interpreted symbolically. For example, when Joseph
dreamed of eleven stars, the eleven was literal but
It is also possible that the person’s name may be the
the stars were symbolic and actually represented his
point that the dream is trying to bring out, especially
brothers. Joseph was dreaming about his eleven
if that name is spoken within the dream. Dreaming
brothers (Gen. 37:1-11). Likewise, the cupbearer’s
of a friend named Charity or Joy or Grace or Joshua
dream of three branches stood for three days (Gen.
or David may be your heart’s way of calling your
39:12), and for the chief baker, the three baskets rep-
attention to the qualities that are seen in the mean-
resented three days (Gen. 39:18). In Pharaoh’s
ing of the name. Or the name may actually sound
dream, the seven cows were seven years (Gen.
like the message the dream is trying to convey. For
41:26). So expect the number to mean that exact
example, dreaming of “Sharon” might be your
number of something. It will take prayer, discern-
heart’s way of pointing out an area in which you
ment and the revelation of the Spirit (confirmed by
should be “sharing” something you are not, or should
the leap in your heart) to determine what it means.
not be sharing something you are. One person re-
ported dreaming of a friend named “Anita Cook”
Continue to move through the dream, seeking rev-
and finding the interpretation to be “I need to cook.”
elation on symbol after symbol, until you sense in
your spirit that the interpretation is complete.
It is also possible that the Lord Himself or one of
His angels may meet you in the dream.
Occasionally you may have dreams that relate to
more than your personal, inner life. If you have ex-

Animals often represent your emotions. Ask, “What
amined the dream carefully, in full reliance upon the
emotion might this animal be symbolizing to me?”
Holy Spirit to bring the interpretation, and you can-
This will depend on your geographical home, your
not see how the symbols of the dream apply to you,
personal experiences, your knowledge of the Bible,
seek the input of your spiritual counselors. They may
and your own culture. For example, a bull might be
be able to see your blind spots and recognize the
anger (an “angry bull”); a fox, craftiness; a cat, cu-
message your heart is trying to give you.
riosity; a dove, peace; an eagle, freedom; a snake,
subtlety; a lion, royalty, and so on. Keep in mind
If your counselors agree that the dream does not
that in the Bible, a lion is used to represent both
apply to your inner life, you may then consider the
Christ (“the Lion of the tribe of Judah”) and satan
possibility that it is a dream for or about others. One
(“as a roaring lion seeking whom he may devour”).
indication that this may be a dream for another rather
Therefore, you must maintain your dependence upon
than you is if you are an observer of the action of
the Holy Spirit to reveal what the animal represents
the dream, rather than a participant.
in your specific dream.
7
Following are some biblical dreams that demonstrate this principle:
Gen. 15:1-21 Abraham in interaction with God & sleeps = dream about himself Gen. 20:1-18 Abimelech and God in interaction = dream about himself
Gen. 28:10-22 Jacob being spoken to by God = dream about himself
Gen. 31:10-29 Jacob and God in interaction = dream about himself
Gen. 37:1-11 Joseph and brothers in interaction = dream about himself
Gen. 40:1-23 Cupbearer and Baker = dreams about themselves
Gen. 41:1-49 Pharaoh’s dream of 7 cows = dream for others
Gen. 46:1-7 Israel in dialogue with God = dream about himself
Judges 7:9-18 Loaf of bread hitting camp = dream about himself
1 Kings 3:5-28 God and Solomon interact = dream about himself
Daniel 2:1-49 Statue hit by stone = dream about others
Daniel 7:1-28 Four beasts = dream about others
Daniel 8:1-27 Ram and goat = dream about others
Daniel 10:1-12:13 Terrifying vision = dream about others
Matt. 1:20-25 God spoke to Joseph = dream about himself
Matt. 2:3-15 God spoke to Joseph = dream about himself
Matt. 2:19-23 God spoke to Joseph = dream about himself
Summary: Thirteen (13) dreams about the dreamer; four dreams about others.
Two important observations may be made from
It is vital to remember this principle: All kinds of
the biblical example:
dreams can contain symbolic language, literal lan-
guage, or a combination of symbolic and literal lan-
1. The dreams for or about others were prophetic
guage.
in nature and were all given to kings or king’s
advisors concerning the future of their king-
When interpreting dreams, look for metaphors, simi-
doms. The principle which may be drawn from
les, and metonymies of our language. Dreaming
this is that dreams (and indeed all revelation
about ketchup may be calling you to “catch up” in
from the Holy Spirit) are only given to us that
some area. A fire may be trying to warn you that you
apply to our own area of responsibility. We do
are “playing with fire.” A dream of being smothered
not hear from God about people over whom
or drowned may indicate that you are feeling “in
we have no influence, authority or account-
over your head.” A frozen lake, an ice flow, or even
ability.
ice cubes may be cautioning you that you are only
seeing “the tip of the iceberg.” Having your glasses
2. Dreams about self may be for the dreamer
broken may be an indication that you are not seeing
and his descendents. Again, the revelation of
the situation clearly. One lady reported that a dream
the dream was not given to any random indi-
of a fire in the kitchen of her house was a warning
vidual, but to one with authority and influence.
that she had an inflammation in her digestive tract.
Intercessors may be given revelation of oth-
Other examples of word plays that may show up in
ers, so they can pray for them.
your dreams include: “walking a mile in someone
8
else’s shoes;” “being born in a barn;” “being up the
ing place in their communities that night, and which
creek without a paddle;” “as the crow flies;” “throw-
are indeed reported in the newspaper the following
ing the baby out with the bath water;” “on a level
day. These were literal dreams of real life events.
playing field;” “throwing a wrench in the works;”
Obviously, not all dreams about others show such
“at the eleventh hour;” or “speaking with a forked
fearsome pictures. These are just given as examples
tongue.” Your heart may use one of these pictures in
I am personally aware of.
your dreams, expecting that you will understand the
symbolic meaning of the expression.
Dreams about others are shared publicly much more
often than dreams about self, which is why the vast
Think outside the box! Be prepared for unexpected
majority of the dreams in the Bible fall into the cat-
and clever ways for your heart to get its point across
egory of dreams about others.
to your conscious mind. Be open to plays on words
and lateral connections.
CLUES WHICH MAY INDICATE YOUR DREAM IS
ABOUT OTHERS

Finally, always remember that God is big enough
1. You are an observer of the action.
and gracious enough to make sure that you under-
stand the message He wants to give you. If your un-
If you play an active role in the dream, it is
derstanding of dream interpretation is different than
likely a dream about you. If you are only an
that given above, He will meet you in the dream
observer to the activity of the dream, it is likely
according to your expectations.
a dream about others.
THE SIMPLEST METHOD FOR INTERPRETING A
2. The dream just does not fit your life.
DREAM ABOUT YOURSELF
The best way to interpret a dream is to start with the
You should always ask God, “Lord, show me
first symbol and try to interpret that. Then go on to
any way the events in this dream are revealing
the next symbol, and so on. Continually ask the ques-
struggles my heart is currently facing.” If you
tion, “In what way am I experiencing this symbol in
cannot see that the dream is talking about an
my life at this time?”
issue you are facing, and your spiritual coun-
selor cannot help you see how this may be
—————————————————
something your heart is currently processing,
then you may assume that the dream is not
DREAMS ABOUT OTHERS
about you.
Perhaps only 5% of our dreams are about others.
Dreams Which Tell of the Future
This dream is not talking about parts of yourself,
but about real outer situations. I have discovered that
In a sense, many dreams are foretelling the future.
the more right brain a person is (i.e., visionary and
Some dreams may simply be showing what will
intuitive) the more likely he is to dream further away
happen in the near future if one does not repent and
from home (away from his own self). That means
change his ways. Other dreams seem to tell of the
that right brain people may be more likely to have a
very distant future, as some of the Bible dreams ap-
greater number of dreams about others.
pear to do. Perhaps more prophetic people may find
that they dream further into the future and further
For example, I have noted that three different woman
away from themselves, while people who are not
who scored 7.7 on the “Brain Preference Indicator”
prophetic may tend to dream closer to home (i.e.,
test in the Communion with God book (the highest
have dreams which deal with issues concerning their
score I have seen) have vivid dreams about others
own hearts’ struggles).
in which they see the murders, rapes, and thefts tak-
9
Additional Thoughts Concerning
between yourself and a person you know
Working with Dreams
whose chief trait is that of hospitality.
1. Dreams are reliable messengers. They reveal
6. Repeated dreams occur because you did not
the condition of one’s heart (Dan. 2:30), as well
hear and act on the message of the dream when
as the voice of God within one’s heart (Acts
it spoke to you the first time.
2:17). They may from time to time reveal di-
rect attacks of satan or demons upon the heart.
7. Nightmares are the scream of an unhealed
(Job 4:12-21 may be an example of a demon
heart, asking you to apply the prayer minis-
speaking accusation leading toward hopeless-
tries of inner healing and deliverance to the
ness and death - this is the only possible bibli-
areas of need within you. In my own life, a
cal example of a demon speaking through a
recurring nightmare of 15 years disappeared
dream.) In my own life, I have had only one
immediately and completely when I had a de-
dream which the Lord has told me to ignore
mon cast out which was underlying the fear
because it was satanic. Thus, because of the
being portrayed in the nightmare.
biblical evidence and because of my own life’s
experience, I do not attribute many dreams to
8. The most natural interpretation is most likely
satan or demons.
correct.
2. In the Bible, when people awakened, they acted
9. Successive dreams on the same night are usu-
upon their dreams. Act on your dreams!
ally dealing with the same issue, presenting
various approaches to it and offering the proper
3. Do not pose as an expert on interpreting oth-
solution to the dilemma.
ers’ dreams until you have been interpreting
your own for five years. You can offer ideas
10. The dream calls the dreamer to action.
and advice to others concerning their dreams,
however you are not to pose as an expert.
11. As you approach the dream, recognize that you
know nothing about the dream. The dream and
4. As with prophecy, the messages and warnings
the dreamer’s heart will need to tell you what
in dreams are conditioned upon man’s response
it means.
(Ezek. 33:13-16). The dream is calling you to
act or change so some calamity will not befall
12. Religion tries to get to God through develop-
you. If you respond appropriately, the calam-
ing theologies, stirring up emotions, and set-
ity will not come.
ting one’s will. God comes to man through di-
rectly encountering his heart and spirit with
5. Sexual dreams should be viewed symbolically.
His voice, prophecy, dream, vision and anoint-
Sexual intercourse is a symbol of union, so
ing.
ask the question, “In what way is there a union
or joining taking place within me?” This will
13. Dreams release divine creativity. Many discov-
probably be a union of previously warring parts
eries and inventions have come through
of yourself (for example - a merging of the
dreams. The location of the hook of the sew-
workaholic part of yourself with the laid back
ing machine needle came through a dream. The
part of yourself could appear as a dream of
discovery of the round formation of the Ben-
sexual intercourse). Or if you needed to incor-
zene molecular structure came through a
porate the gift of hospitality into your being,
dream. These are just two of what I am con-
you may have a dream of sexual intercourse
vinced are thousands of examples.
10
Warnings About Dreams and
The Key Question Approach
Leading to
Visions???
Heart Revelation (guided self-discovery):
1. There are no warnings in the Bible to beware
a) Write the dreamer’s name on the top right
of your own dreams, with the possible excep-
corner of the blackboard so everyone can
tion of Ecclesiastes 5:3,7, which is probably
address him or her by name. Have the
best understood as a reference to “daydreams”
dreamer standing or sitting in the front of
since all other references in the Bible to
the room, available to answer questions from
“dreams” are positive. When one verse con-
the group.
tradicts many others, you need to seek to un-
derstand that one verse in light of the volume
b) The dreamer reads the dream aloud twice.
of references on the other side of the topic.
While the dream is being read, someone
writes on a blackboard the key elements and
2. The only biblical caution concerning dreams,
events of the dream, leaving space between
then, is when you are listening to another’s
each. If no blackboard is present, each mem-
dream. They may be trying to lead you astray,
ber of the group should create a list on a
to go after other gods (Jer. 14:14; 23:16,25-
paper for their own reference.
27,32; Ezek. 13:1,7; 12:24 Deut. 13:1-5; Jer.
27:9-11; Zec. 10:2).
c) Ask the dreamer:
Rules for Interpreting Dreams in a
• “What was the key feeling in the dream?”
Group
• “What was the key action in the dream?”
• “In what area of your life are you experi-
1. Have group members keep journals beside
encing these?”
their beds and ask God to give them dreams
• This will give the dreamer and the group
which they will immediately record upon
a reference point as to the setting of the
awakening. Dreams shared in classtime are to
dream, and what issue is likely being dis-
be recent ones so that the dreamer knows the
cussed. The answers to these questions
setting of the dream, that is, the issues on his
can be listed across the top of the black-
heart when he went to bed. Also, it is best in
board after the phrases “Key Feeling” and
group dream work to be working with shorter
“Key Action.”
dreams rather than longer ones.
d) Beginning with the first event/element of the
2. In a group setting, never go further in inter-
dream and continuing to the last one, listen-
preting a person’s dream than the dreamer is
ers then ask questions like the following:
willing to go. As the meaning of the dream is
• What is the dominant trait of that person?
being drawn out, the dreamer may suddenly
• What emotion does that animal represent
realize it is speaking about something he or
to you?
she is not ready to discuss openly in front of
• In what way are you experiencing (the
the group. The dreamer therefore always re-
event described in the dream) in your life
serves the right to say, “That is as far as I want
at this time?
to go in interpreting this dream.”
e) If the dreamer cannot come up with an an-
A Method for Interpreting Dreams in a
swer to any of the above questions:
Group
• Remind him to relax and tune to flowing
thoughts, rather than analytical thoughts,
1. With the group leader presiding over the in-
thus moving from his mind to his heart.
teraction, interpret two or three dreams using
the following approach.
11
• Have the group brainstorm (“heart
Question: “In what way do I feel like a horse on the
storm”), offering suggestions of what the
stairwell?”
item in the dream might mean. These are
Answer: “I feel extremely awkward tuning to the
listed on the board.
flow of God’s Spirit, seeing vision, and journaling.
• The dreamer then comes to the board and
This way of living is an art I will need to practice
draws a line through the ones that defi-
until I become comfortable with it. Right now, I feel
nitely do not ring true in his heart, and
like a ‘bull in the china closet.’”
circles the ones which his heart leaps to,
offering any interpretation God is reveal-
Question: “In what way will this path take me up a
ing to him.
flight of stairs?”
Answer: “Hearing God’s voice, seeing God’s vi-
2. Break the class into groups of four to six and
sion, and recording them will take me to a higher
have them work for two to three hours on
place in my walk with God.”
dreams of individuals within their groups.
Follow the “Rules for Interpreting Dreams in
Question: “In what way will I be getting out some
a Group” given above. Instruct the groups to
cleaning supplies?”
use “The Key Question Approach.” If they
Answer: “Hearing God’s voice will clean up some
need help, they should raise their hand to at-
areas of my life.”
tract the attention of the classroom leader to
come and work with their group.
Dream # 2 - on the same night as the above dream:
I had pulled my car into a parking lot and turned off
When the seminar/classroom leader is not as-
the ignition. However, the engine would not stop; it
sisting a specific group, he should rotate from
kept backfiring.
group to group making sure things are pro-
gressing well in each.
Interpretation
Question: “What am I trying to turn off that is not
Examples of Dream Interpretation
turning off?”
I had two dreams on the night following the day I
Answer: “My analytical brain, so I can tune to intu-
learned to hear God’s voice, see God’s vision, and
ition and thus hear the voice of God.”
journal (write out what God was speaking to me).
The simple act of putting my journal next to my bed
So the above two dreams are talking about issues
and asking God to speak brought me several dreams
taking place within me and are counseling and en-
that first night.
couraging me, saying, “Even though I feel awkward
about this new direction in my life (of hearing God’s
Dream # 1
voice, seeing vision, and journaling), if I will keep
I had a new job as caretaker of a house. I was in the
with it, it will take me to a higher place in God, and
house going up a flight of stairs and I was riding a
it will clean up some areas in my life. And yes, it is
horse. At the top of the stairs I entered the bathroom
going to be a struggle to shut down the analytical
and took out some cleaning supplies.
reasoning process in my life which has ruled me and
been a god in my life for many years.”
Interpretation
Question: “In what way do I have a new job?”

Answer: “Just today, I have begun to hear God’s
voice, see vision and journal.”
12
A dream by Mike Bastien: Recently I had the honor
“The symbols in the dream include:
of teaching a Communion with God seminar to about
* school = place where we are educated and learn
35 pastors who had come for a week of training to
* bus = transportation to the place of learning
the Toronto Airport Christian Fellowship. Toward
* being left behind = fear of being left behind
the end of the week, one pastor, Rev. Mike Bastien,
“So the question you would ask yourself is, ‘In what
voiced some concerns that he was not getting all the
sense am I being educated at this time in my life,
information I was unloading on them at breakneck
and am I afraid I am going to be left behind?’
speed. I assured him that he probably wasn’t, but
that it was all right since he could take the Com-
“I suspect the answer is that you are being educated

munion with God book and cassettes and videos
in the area of communion with God, and that there
home with him to review at his leisure. However,
is a part of you that is afraid that you are being left
this advice was not heard by all parts within Mike,
behind (i.e., not going to get it all). You actually ex-
as he e-mailed me a day or two later with a trou-
pressed exactly that fear in class. I assume it is that
bling dream he had had. Following are the e-mails
fear in your heart which was expressed in your
which went back and forth between us over the next
dream.
few days. Mike has given me permission to share
them and his dream.
“However, God showed you in the dream that there
was hope. Another bus came along and took you to
The dream as Mike sent it to me: “Here it goes:
school. So you do not need to fear missing some
The school bus was coming to my home when I was
parts of the teaching the first time around. There is
in high school. I was running late and saw the bus
another way to get it. For example, reading the whole
coming and was running towards it and I saw my

Communion with God book; taking the three-month
father-in-law (Fred) get on the bus and before I could
Communion with God course with Christian Lead-
get on, just before I reached it, it left. I was a bit
ership University and having me as a mentor; pur-
upset that he didn’t wait for me. I tried to look to see
chasing the videos which were made; purchasing
if it was George driving the bus and thought it was.
the cassettes of me teaching the entire course; pur-
(George and I talked once in awhile and he was the
chasing the CWG Teacher’s Guide; getting a couple
actual bus driver when I was in high school.)
of spiritual counselors in your church or area who
are right-brain and sharing your journaling with them
“But soon after, I saw another school bus coming
and having them cover it, etc.
and knew it was going to the public school in the
same town and asked the lady if I could take it and
“Don’t be concerned that the person in your dream
she said yes. So I got on. Don’t remember any of the
died a year ago. People in our dreams most often
ride. Next I remember talking to my father-in-law
are part of ourselves. The way we discover what part
and asking him why George left me and didn’t wait.
is to ask, “What is the dominant characteristic of
He gave me a mumbled answer which didn’t make
the person?” Then, it is usually that part of ourselves
sense and which I can’t remember at all now.
we are dreaming about. The dream is not about you
dying.”
“And that was the dream. One thing that really con-
cerns me is that my father-in-law died this past De-
Mike’s second letter: “Thank you, Mark, for re-
cember of cancer at the age of 61.”
sponding. To be honest, it was not what I expected.
It sounds good but I have this big question...why
My first response: “I’ll be glad to offer a few ques-
was my father-in-law in this dream and why was it
tions and suggestions for you to consider.
so evident that he was in it? He must have some-
thing to do with the dream?”
13
My second response: “When you think of your fa-
In the dream, she entered her house and smelled
ther-in-law, Fred, what is the most dominant char-
smoke. She went upstairs looking for the fire but
acteristic of him? That is your key. Once you iden-
she couldn’t find it. Then she looked downstairs,
tify that characteristic, you are then talking about
but could not find it. She went into the kitchen and
that part of yourself. Your heart is drawing pictures
the smoke smell was stronger. She opened upper
(like Bible Pictionary - if you have ever played it),
kitchen cabinets and could not find the fire. She
to communicate a message to you.
opened the lower kitchen cabinets, flames leapt out,
and she awoke.
“Whatever part of you that Fred is representing, that
part of you is OK with the message of CWG and is
At the time, we could not understand what the dream
getting along with it and on time (as evidenced by
was saying. Two months later, she went to the doc-
the fact that he got on the bus OK). Some other part
tors with an intestinal ailment which was diagnosed
of you is struggling with the message of CWG, be-
as inflammation of the intestines. It was a stress-
ing afraid you are not getting it all.
related disease, and the doctor put her on medica-
tion which took care of the inflammation.
“Any chance that Fred is a ‘heart’ kind of a guy as
opposed to a ‘head’ kind of a guy?
Do you see that her dream was warning us of this
physical ailment two months before the doctor di-
“My guess is that your heart is fine with the CWG
agnosed it?
message but your left-hemisphere is afraid that it
hasn’t got all the pieces yet (which is true - it hasn’t).
Her dream said, “In her house there was a fire.” Her
However, as I mentioned earlier, your head doesn’t
house was the place that she lived - her body.
need to get all the pieces in my four mornings of
teaching you, because I have provided books and
The fire was in the kitchen. The kitchen is the place
cassettes and videos which you can take home and
we eat, and thus symbolized her digestive tract.
study in detail.
The fire was not in the upper cabinets, which would
“My guess is that your left-hemisphere (your ana-
symbolize her upper digestive region, or her stom-
lytical reasoning brain) is uptight, but that your heart
ach.
(as perhaps represented by an ‘easy going Fred’) is
fine with the message of Communion with God.
It was in the lower kitchen cabinets, which would
symbolize her lower digestive region - her intestines.
“What do you think?”
The dream said, “In your intestines, there is a fire,”
Mike’s final response: “Mark. Wow. That’s exactly
two months before the doctor diagnosed it.
how he was. Easy going. Laid back. Blessings,
Mike”
A year later the dream returned. She realized imme-
diately that if she did not relax, the stress she was
—————————————————
experiencing would bring another visit to the
doctor’s office. She did relax and was able to offset
Another Example of Dream Interpretation - from
another attack. Awesome counsel! Worth listening
a co-worker: A lady who used to edit my materials
to, and worth acting upon. This is an example of a
and take Bible school classes from me came to me
dream which was talking about things taking place
with the following dream.
within the individual. It was providing her with
God’s counsel, instructing her of calamity to come
if she did not mend her ways. WOW!
14
The Art of Dream Interpretation
The best way to gain a biblical appreciation of
is time once again for the Church to open Her ears
dreams is to examine the 220 references to dreams
and begin listening to God as He speaks to us
and visions in the Bible. Many of these references
through this medium.
unfold an entire story concerning a dream, with the
resulting revelation and action. The following
As we study, our prayer shall be, “Lord, show us
investigation involves researching well over 1,000
anything You desire concerning dreams and dream
verses, as we seek to come to a biblical understand-
interpretation.”
ing concerning dreams. We shall go from Genesis to
Revelation researching the words: dream, dreamer
This research manual is designed to be covered in a
and vision. By prayerfully reflecting on each dream
classroom setting under the guidance of an instruc-
we can come to a balanced and complete biblical
tor using the accompanying Teacher’s Guide
view of dreams.
(Part 2).
We will learn how God speaks through dreams. We
The following worksheets are designed to provide a
will also examine the language used in the dream,
solid biblical basis for your understanding and
whether it is symbolic, literal, or both.
experiences in dreams and visions. As you complete
these worksheets, you will discover that dreams and
The Bible records many dreams which use symbolic
visions were of great significance in the lives of
language. In some cases, these dreams are followed
men and women of God, from Genesis through
by an interpretation of these symbols. We will study
Revelation. Do not simply read the Scripture
these interpretations for the purpose of becoming
references in order to answer the questions; ask God
comfortable with the use of symbolism in our own
for insight and understanding, take time to meditate,
dreams.
and allow God to reveal His truth to you. What God
shows you will form the basis for part of our class
Some symbols have a universal interpretation, while
discussion. Be prepared to share.
other symbols apply only to a specific dream. This is
true not only in the biblical accounts but also in
As you read, look for biblical principles regarding
present day dreams.
dreams and vision. These will begin to take shape as
you read, meditate, and share in discussion.
We will discover that “God grants the interpreta-
tion;” therefore, we will learn to present our dreams
Not only does God commune with us during our
before God and rely upon Him to unlock the mean-
waking hours, but He also counsels us at night
ing of our dreams through communion and
through our dreams.
journaling.
“I will bless the Lord who counsels me; He
It is obvious that God spoke through the dream in
gives me wisdom in the night. He tells me
every era from Genesis to Revelation, with no
what to do.” (Ps. 16:7 LB)
indication that He would stop doing so. Therefore, it
15
The Student, the Fish, and Agassiz
As you study the assigned Scripture portions in this
unhesitantly plunged to the bottom of the jar to
book consider what the following article, “The
produce the fish was infectious; and though this
Student, the Fish, and Agassiz,” teaches concerning
alcohol had “a very ancient and fish-like smell,” I
careful and thorough examination of the passages
really dared not show any aversion within these
you are to meditate upon.
sacred precincts and treated the alcohol as though it
were pure water. Still, I was conscious of a passing
It was more than fifteen years ago that I entered the
feeling of disappointment, for gazing at a fish did
laboratory of Professor Agassiz and told him I had
not commend itself to an ardent entomologist.
enrolled my name in the scientific school as a
student of natural history. He asked me a few
In ten minutes, I had seen all that could be seen in
questions about my object in coming, my anteced-
that fish and started in search of the professor, who
ents generally, the mode in which I afterwards
had, however, left the museum; and when I returned
proposed to use the knowledge I might acquire, and
after lingering over some of the odd animals stored
finally, whether I wished to be well-grounded in all
in the upper apartment, my specimen was dry all
departments of zoology, I purposed to devote myself
over. I dashed the fluid over the fish as if to resusci-
specially to insects.
tate it from a fainting fit, and looked with anxiety
for a return of the normal, sloppy appearance. This
“When do you want to begin?” he asked.
little excitement over, nothing was to be done but
return to a steadfast gaze at my mute companion.
“Now,” I replied.
Half an hour passed, an hour, another hour; the fish
began to look loathsome. I turned it over and
This seemed to please him, and with an energetic
around; looked it in the face — ghastly! I was in
“Very well,” he reached from a shelf a huge jar of
despair; at an early hour I concluded that lunch was
specimens in alcohol.
necessary, so with infinite relief the fish was care-
fully replaced in the jar, and for an hour I was free.
“Take this fish,” said he, “and look at it; we call it a
Haemulon; by and by I will ask what you have
On my return, I learned that Professor Agassiz had
seen.”
been at the museum but had gone and would not
return for several hours. My fellow students were
With that he left me, but in a moment returned with
too busy to be disturbed by continued conversation.
explicit instructions as to the care of the object
Slowly I drew that hideous fish out. Instruments of
entrusted to me.
all kinds were interdicted. My two hands, my two
eyes and the fish; it seemed a most limited field. I
“No man is fit to be a naturalist,” said he, “who
pushed my fingers down its throat to see how sharp
does not know how to take care of specimens.”
its teeth were. I began to count the scales in the
different rows until I was convinced that that was
I was to keep the fish before me in a tin tray, and
nonsense. At last a happy thought struck me — I
occasionally moisten the surface with alcohol from
would draw the fish; and now with surprise I began
the jar, always taking care to replace the stopper
to discover new features in the creature. Just then
tightly. Those were not the days of ground glass
the professor returned.
stoppers and elegantly shaped exhibition jars; all the
old students will recall the huge, necklace glass
“That is right,” said he; “a pencil is one of the best
bottles with their leaky, wax-smeared works, half-
eyes. I am glad to notice, too, that you keep your
eaten by insects and begrimed with cellar dust.
specimen wet and your bottle corked.” With these
Entomology was a cleaner science than ichthyology,
encouraging words, he added, “Well, what is it
but the example of the professor who had
like?”
16
He listened attentively to my brief rehearsal of the
His thoroughly pleased “Of course, of course!”
structure of parts whose names were still unknown
repaid the wakeful hours of the previous night. After
to me; the fringed gill-arches and movable opercu-
he had discoursed most happily and enthusiastically
lum; the pores of the head, fleshy lips, and lidless
- as he always did - upon the importance of this
eyes; the lateral line, the spinous fin, and forked tail;
point, I ventured to ask what I should do next.
the compressed and arched body. When I had
finished, he waited as if expecting more, and then,
“Oh, look at your fish!” he said, and left me again to
with an air of disappointment: “You have not looked
my own devices. In a little more than an hour he
very carefully; why,” he continued, more earnestly,
returned and heard my new catalogue.
“you haven’t seen one of the most conspicuous
features of the animal, which is as plainly before
“That is good, that is good!” he repeated, “but that
your eyes as the fish itself. Look again; look again!”
is not all; go on.” And so for three long days he
and he left me to my misery.
placed that fish before my eyes, forbidding me to
look at anything else, or to use any artificial aid.
I was piqued; I was mortified. Still more of that
“Look, look, look,” was his repeated injunction.
wretched fish? But now I set myself to the task with
a will, and discovered one new thing after another,
This was the best entomological lesson I ever had -
until I saw how the professor’s criticism had been
a lesson whose influence has extended to the details
correct. The afternoon passed quickly, and towards
of every subsequent study; a legacy the professor
its close the professor inquired,
has left to me, as he left it to many others, a legacy
of inestimable value, which we could not buy, with
“Do you see it yet?”
which we cannot part.
“No,” I replied, “I am certain I do not, but I see how
A year afterwards some of us were amusing our-
little I saw before.”
selves with chalking outlandish beasts upon the
blackboard. We drew prancing star-fishes, frogs in
“That is the next best,” said he earnestly, “but I
mortal combat; hydra-headed worms; stately drew
won’t hear you now; put away your fish and go
fishes, standing on their tails, bearing aloft umbrel-
home; perhaps you will be ready with a better
las; and grotesque fishes, with gaping mouths and
answer in the morning. I will examine you before
staring eyes. The professor came in shortly after,
you look at the fish.”
and was as much amused as any at our experiment.
He looked at the fishes.
This was disconcerting; not only must I think of my
fish all night, studying, without the object before
“Haemulons, every one of them,” he said. “Mr.
me, what the unknown but most visible feature
_________ drew them.” True; and to this day, if I
might be, but also, without reviewing my new
attempt a fish, I can draw nothing but haemulons.
discoveries, I must give an exact account of them
the next day. I had a bad memory; so I walked home
The fourth day a second fish of the same group was
by Charles River in a distracted state, with my two
placed beside the first, and I was bidden to point out
perplexities.
the resemblances and differences between the two;
another and another followed, until the entire family
The cordial greeting from the professor the next
lay before me, and a whole legion of jars covered
morning was reassuring; here was a man who
the table and surrounding shelves; the odor had
seemed to be quite as anxious as I was that I should
become a pleasant perfume; and even now, the sight
see for myself what he saw.
of an old, six-inch worm-eaten cork brings fragrant
memories.
“Do you mean perhaps,” I asked, “that the fish has
symmetrical sides with paired organs?”
The whole group of Haemulons was thus brought
into view; and whether engaged upon the dissection
of the internal organs, preparation and examination
17
of the body framework, or the description of the
In the space below, list principles from this article
various parts, Agassiz’s training in the method of
that can be applied to your course of study. Then
observing facts and their orderly arrangement was

apply them. I repeat: then apply them. Consciously
ever accomplished by the urgent exhortation not to
use these principles until they become a way of life
be content with them.
when you meditate on God’s Word.
“Facts are stupid things,” he would say, “until
brought into connection with some general law.”
Biblical Meditation: The principles that were
taught in the above story of “The Student, the Fish,
At the end of eight months, it was almost with
and Agassiz” are the principles which one is to
reluctance that I left those friends and turned to
follow when he meditates upon the Bible. Following
insects; but what I gained by this outside experience
is a review of the principles of biblical meditation.
has been of greater value than years of later investi-
gation in my favorite groups.
(Borrowed - source unknown)
Biblical Meditation
Resulting in illumination, revelation knowledge, anointed reasoning
Do Not Do This:
But Do This:
LEFT-BRAIN
WHOLE-BRAIN/HEART
STUDY/RATIONAL HUMANISM
MEDITATION/DIVINE REVELATION
1. Have unconfessed sin
1. Be washed by Jesus’ blood
2. Have a pre-conceived attitude
2. Have a teachable attitude
3. Be independent: “I can...”
3. Pray: “Lord, show me”
4. Read quickly
4. Slow down, ponder, muse
5. Rely on reason & analysis only
5. Combine anointed reason,
flowing pictures, music &
speech
6. Read without specific purpose
6. Read with focused purpose
7 .Take credit for insights
7 . Glorify God for insights
T h e S e v e n S t e p s o f B i b l i c a l M e d i t a t i o n E x p l a i n e d : 1. LORD, CLEANSE ME BY YOUR BLOOD: Since
from God (Matt. 7:6), and confess any sin in
receiving divine revelation is at the heart of
your life, so you are not cut off from ongoing
biblical meditation, you must prepare yourself
revelation (Is. 59:1,2; I Jn. 1:9).
to receive from the Holy Spirit by repenting
and being cleansed by the blood of the Lamb.
2. LORD, GRANT ME A TEACHABLE ATTITUDE:
You must be obedient to previous revelations
Revelation is given to those who maintain an
18
attitude of humility, and it is withheld from
and searching heart will cause you to see
the proud and the arrogant. So keep an open,
things you would not normally see (Matt.
humble attitude before God, allowing Him the
5:6).
freedom to shed greater light on any ideas you
currently hold and to alter them as He sees fit
7. THANK YOU, LORD, FOR WHAT YOU HAVE
(Jas. 4:6; II Pet. 1:19).
SHOWN ME:

Realizing that the revelation came
from the indwelling Holy Spirit, give all the
3. LORD, I WILL NOT USE MY FACULTIES MYSELF:
glory to God for what has been revealed (Eph.
You can do nothing of your own initiative but
3:21).
only what you hear and see by the Spirit (Jn.
5:19,20,30). You do not have a mind to use,
The Hebrew and Greek definitions of
but a mind to present to God so He can use it
meditation
and fill it with anointed reason and divine
vision (Prov. 3:5-7; Rom. 12:1,2). If you use
According to Strong’s Exhaustive Concordance,
your mind yourself, it is a dead work (Heb.
there are several Hebrew and Greek words which
6:1,2).
underlie the words “meditate” and “meditation” in
the Old and New Testaments. The Strong’s numbers
4. L
for these words in the Old Testament are: 1897,
ORD, I PRAY THAT THE EYES OF MY HEART
1900, 1901, 1902, 7878, 7879, 7881. The New
MIGHT BE ENLIGHTENED: Slow down as you
read, mulling the text over and over in your
Testament numbers are 3191 and 4304.
heart and mind, praying constantly for God to
give you a spirit of wisdom and revelation in
THE LITERAL MEANINGS OF MEDITATE AND MEDITATION
the knowledge of Him (Eph. 1:17,18; Ps.
as listed by Strong’s Exhaustive Concordance are:
119:18).
“To murmur; to converse with oneself, and
5. L
hence aloud; speak; talk; babbling; communica-
ORD, I PRESENT THE ABILITIES TO REASON AND
tion; mutter; roar; mourn; a murmuring sound;
TO IMAGINE TO YOU TO FILL AND FLOW
i.e., a musical notation; to study; to ponder;
THROUGH BY YOUR SPIRIT: Meditation in-
volves presenting your faculties to God for
revolve in the mind; imagine; pray; prayer;
Him to fill and use. These include your left-
reflection; devotion.”
brain reasoning capacities as well as your
right-brain visual capacities. Look for the
LEFT-HEMISPHERE FUNCTIONS LISTED ABOVE
river of God (i.e., “Spirit flow”) to guide and
INCLUDE:
fill both hemispheres, granting you anointed
study, revolve in the mind, murmur, mutter,
reasoning and dream and vision (Jn. 7:37-39).
converse, speak, talk, communication (Note:
Music can assist you, as can muttering,
Reason and speech are left-brain.)
speaking, and writing as you go through the
discovery process (II Kings 3:15).
RIGHT-HEMISPHERE FUNCTIONS LISTED ABOVE
INCLUDE:
6. L
imagine, a musical notation, mourn, babbling
ORD, SHOW ME THE SOLUTION TO THE PROB-
(Note: Tongue speaking has been registered in
LEM I AM FACING: Focused attention brings
additional energies of concentration of heart
experiments at Fuller Theological Seminary as
and mind, which help release revelation. For
taking place in the right hemisphere. Pictures,
example, note the difference between a ray of
music and emotion are also right-brain.)
sunlight hitting a piece of paper, and sunlight
going through a magnifying glass to hit a
HEART (OR THIRD-BRAIN) FUNCTIONS LISTED
piece of paper. The focused energy creates a
ABOVE INCLUDE:
ray so concentrated that the paper bursts into
pray, prayer, devotion, reflection, ponder (i.e.,
flames. When you have a hunger to master a
enlightened reasoning by adding Spirit-flow to
new understanding and discipline, that hungry
the reasoning process - Eph. 1:17,18.)
19
Meditation results in illumined verses every time
three instances that the King James Version uses
one reads the Bible and every time he meditates on
“study,” and you will see that they are all inaccurate
any subject. Illumination is experienced as insights
translations. So I, a left-brain individual, repented
jumping off the page and hitting you between the
for studying, and purposed in my heart to only
eyes.
meditate from now on when I come to the Word of
God or to any topic that God sets before me to
Meditation is a whole-brain and heart
explore.
process, and study is often left-
hemisphere only
Another Great Aid to “Seeing”: Writing
Out Scripture
I asked a pastor who scored as extremely left-brain
(2.4) on the Brain Preference Indicator Test how he
When you write or type out a verse, you discover
studied the Bible. Did he use pictures a fair amount?
words which you otherwise might have missed.
He replied, “Never.” Then I asked a right-brain
pastor (6.7) how he studied the Bible. Did he use
The following is the law which God gave for new
pictures much? He said, “Always.” He had a
kings who had just been crowned and were coming to
constant stream of flowing pictures when he stud-
sit upon their throne for the first time:
ied. (Note: 5.0 is perfectly balanced.)

“Now it shall come about when he sits on the
Do you see that a left-brain person will tend to study

throne of his kingdom, he shall write for himself a
the Bible differently than a right-brain person? We

copy of this law on a scroll in the presence of the
tend to miss this, because we assume that everyone

Levitical priests” (Deut. 17:18).
else studies the way we do. This could not be further
from the truth. Left-brain people study using
Since we are kings and priests, are we to do any less (I
primarily logic, reason, and analysis. Right-brain
Pet. 2:9)? Let us make the writing out of Scriptures an
people study (or could we say, meditate) using
important part of our lives. Perhaps some of us will
primarily pictures and flow combined with reason,
discover that writing does for us what muttering did
analysis, speech, and song.
for the Israelites when they meditated. Since many
of them did not write, muttering took its place. As
R
one talks about something over and over to himself,
EPENTING FOR STUDYING: So, in meditation, the
whole brain is being controlled and guided by the
he begins to see it more and more clearly. That is
indwelling Holy Spirit, whereas in study, primarily
exactly what happens when I write. As I write and
the left brain is being used, and it is under the
rewrite, the Word becomes clearer and clearer, until
control of self. Wow! What a startling insight,
illumination strikes! The revelation is full and
especially when we realize that the Bible (NASB)
complete, and presented before me! Therefore, I am
never encourages study, but 20 times does
going to suggest that you either mutter or write - or,
encourage meditation. Look up the Greek in the
of course, you might want to do both.
20
Biblical Research Concerning
Dreams and Visions
1. God’s Covenant with Abram (Genesis 15:1-21)
vs. 1
How does this encounter begin?___
vs. 12
What does this develop into?___
vss. 1-21
What is happening?__
What is the essential content of the message?___
__
Is the language literal, symbolic, or both?__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
2. Abraham’s Treachery Toward Abimelech (Genesis 20:1-18)
vs. 3
Who spoke to Abimelech in a dream? __
Is the language literal, symbolic, or both? _______________________________________
vss. 4-7
What is happening? __
__
vss. 8,9
What is the response to the dream? __
vss. 17,18
What is the end result? ___
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
3. Jacob’s Covenant Dream (Genesis 28:10-22)
vs. 12
What symbols are used? __
vss. 13-15
Is the language literal, symbolic or both? __
What is the essential content of the message? __
__
21
vss. 16-22
What is Jacob’s response to the dream? ___
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
4. Jacob’s Dream Concerning Goats (Genesis 31:10-29)
vs. 10
Note Jacob’s action: __
vss. 10-16
Is the language literal, symbolic, or both? _______________________________________
vs. 17
What is Jacob’s response? ___
vs. 24
What’s happening? __
vs. 29
What is Laban’s response? ___
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
5. Joseph’s Childhood Dreams (Genesis 37:1-11)
vs. 6
Do you believe Joseph showed indiscretion in sharing his dream? _______________________
What lesson is in this, concerning sharing our dreams? _____________________________
__
vss. 7-9
Note what each of the following items in Joseph’s dream represent:
Joseph’s sheaf __
Brother’s sheaf __
Sun ___
Moon ___
Bowing down ___
Eleven stars __
Is the language literal, symbolic or both? __
vss. 8,10,11 What is the response? __
__
This negative response may be another indicator that Joseph shared his dreams with indiscretion.
Gen. 42:6-9 Note the accuracy of the interpreted dream. ______________________________________
22
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
6. The Cupbearer’s and Baker’s Dreams (Genesis 40:1-23)
vs. 8
What is the problem/need? __
What is the solution? ___
vss. 9-19
Note what each of the following items in the dreams represent:
Three branches __
Putting the cup into Pharoah’s hand __
Three baskets ___
Birds eating food from basket on head __
__
Is the language literal, symbolic or both? __
vss. 20,21
What are the results? ___
__
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
7. Pharoah’s Dream (Genesis 41:1-49)
vs. 8
Note two problems: __
__
vs. 16
Who interprets dreams? ___
vs. 25
What are the dreams about? __
vss. 26-32
Note what each of the following items in the dream represents:
Seven ___
Good cows and good ears ___
Lean cows and thin ears ___
Repeating dream __
Is the language literal, symbolic or both? __
23
vss. 33-36
What action did Joseph recommend? ___
__
vss. 37-49
What was Pharoah’s response? ___
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
8. Israel Encouraged to Go to Egypt (Genesis 46:1-7)
vs. 2
What is a dream also called? ___
vs. 3
What is the purpose of the dream? ___
vss. 2-4
Is the language literal, symbolic or both? __
vss. 5-7
What was Israel’s response? ___
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
9. God’s Declaration Concerning Dreams (Numbers 12:6-8)
vs. 6
How will God reveal Himself to a prophet? ______________________________________
__
vss. 7,8
How did God speak to Moses? ___
Do you think God speaks to the Christian in each of these three ways?
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
10. Balaam’s Prophecy (Numbers 24:1-25)
vs. 3
How is Balaam described? ___
24
__
What do you think it means to be a “man whose eye is opened?” _______________________________
__
Can this ability be cultivated? __
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
11. Laws Concerning Judging Dreams (Deuteronomy 13:1-5)
vss. 1,2
List characteristics of the dreamer whom you are not to heed or follow. ________________
__
vs. 3
What is God doing through this situation? _______________________________________
__
What should your response be? ___
vs. 5
What did the law say should happen to him? _____________________________________
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
12. Dream Encouraging Gideon (Judges 7:9-18)
vs. 9
What is God doing? __
vss. 13,14
Note what each of the following items mean:
Loaf of barley bread __
Struck ___
Tent lay flat __
Is the language literal, symbolic, or both? _______________________________________
vs. 15
What is Gideon’s response? __
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
25
13. Saul Inquires of the Lord (I Samuel 28:6)
vs. 6
What are the three basic ways listed by which God might answer one who seeks Him?
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
14. Solomon’s Dream (I Kings 3:5-28)
vs. 5
What is happening? __
vss. 6-9
What is happening? __
vs. 9
What does Solomon request? ___
vss. 10-14
Note the content: __
vss. 6-14
Is the language literal, symbolic, or both? _______________________________________
vs. 15
What was Solomon’s response to the dream? ____________________________________
vss. 16-28
Illustrate that “the wisdom of God was in him (Solomon) to administer justice.”
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
15. Eliphaz Received a Vision of the Night (Job 4:12-21)
vss. 12-15
What is happening? __
vs. 16
What does Eliphaz do? ___
vs. 16
What occurs as a result? ___
vss. 17-21
What is happening? __
Is the language literal, symbolic, or both? ___
Do you feel this was a demon or the Holy Spirit? Why? ______________________________________
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
26
__
__
16. Elihu’s Declaration Concerning Dreams (Job 33:14-18)
vss. 14,15
How does God speak to men? __
vs. 14
How often might He speak? __
vs. 14
Does man tend to notice? __
vs. 16
What does God do? __
__
vss. 17,18
What is the purpose? ___
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
17. Solomon’s Proverb Concerning Vision (Proverbs 29:18)
vs. 18
Write out this verse. __
__
__
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
18. Isaiah’s Visions (Isaiah 1:1; 2:1; 6:1; 13:1; 21:2)
Note how Isaiah’s prophecies flow out of visions.
1:1
__
2:1
__
6:1
__
13:1
__
21:2
__
27
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
19. Jeremiah’s Vision (Jeremiah 1:11-19)
Although the entire books of Isaiah and Jeremiah could be studied by one seeking the art of dream interpretation, we will examine only two of Jeremiah’s visions. Like Isaiah, it seems that much of Jeremiah’s prophecy flowed out of vision.
For example, record Jeremiah 1:11. __
__
__
How are the following symbols interpreted?
vss. 11,12
rod of an almond tree ___
__
vss. 13,14
boiling pot facing away from the north ___
__
Is the language literal, symbolic, or both? ___
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
20. The False Dreamers (Jeremiah 23:25-40)
vss. 25,26
What kind of dreamers are found here? ___
vs. 27
What does the false dreamer seek to do? __
__
vs. 32
What is God’s attitude toward those who prophesy false dreams? _____________________
__
vs. 40
What is the end result? __
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
28
21. More about False Dreamers (Jeremiah 27:9-11)
vs. 9
What were the false dreamers saying? __
vs. 11
What was the truth? __
vs. 9
What was their response to be toward the false dreamers? (See also Jeremiah 29:8,9.) __
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
22. Ezekiel’s Visions (Ezekiel 1:1,3; 8:1-18)
Like Isaiah and Jeremiah, it appears that much of Ezekiel’s prophecy flowed out of vision. As an example, record pertinent phrases from 1:1 and 1:3 which show this. ____________________________________
__
__
__
Do the same for 8:1-18. ___
__
__
__
Therefore, for one seeking the art of dream interpretation, the entire book of Ezekiel could also be examined. However, since our focus is primarily dreams of the night, we will not study Ezekiel at this time.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
23. Daniel’s Ability to Understand Dreams (Daniel 1:17)
vs. 17
List the abilities Daniel had. ___
__
__
__
29
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
24. Nebuchadnezzar’s Forgotten Dream (Daniel 2:1-49)
vs. 1
What did Nebuchadnezzar experience as a result of his dreams? _____________________
__
__
vs. 3
What else did he experience? ___
vs. 16
What does Daniel do? __
__
vss. 17,18
What else does Daniel do? ___
__
vs. 19
What happens? __
Notice how the words night and vision are connected. What does this suggest concerning the Hebrew’s view of the relationship between visions and dreams? _______________________________________
__
vss. 19-23
What is Daniel’s first response to the revelation given by God? ______________________
__
vs. 24
What is Daniel’s second response? __
vs. 28
What is Daniel’s third response? __
vs. 28
Write out the phrase that shows the Hebrew connection between dream and vision. _______
__
vs. 29
Who was the source of King Nebuchadnezzar’s dream? ____________________________
What was the dream about? __
__
vs. 30
Note: Nebuchadnezzar’s dream is also referred to as “the thoughts of [his] heart.” This verifies the idea that dreams are our hearts speaking to our minds, which is an incredibly insightful and exciting truth.
vss. 31-45
Note what each of the following items mean:
The statue __
Head of fine gold ___
Breast and arms of silver __
Belly and thighs of bronze ___
Legs of iron ___
Feet partly clay and partly iron __
Stone cut without hands ___
30
Stone struck statue, crushing it __
Stone became a mountain, filling earth ___
Is the language literal, symbolic or both? __
vss. 46-48
List three results of the interpreted dream.
a.__
b.__
c.__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
25. Nebuchadnezzar’s Vision of a Great Tree (Daniel 4:4-37)
vs. 4
To whom is the dream given? __
vs. 5
What is the dream also called? __
What effect did the dream have on Nebuchadnezzar? _______________________________
vs. 6
What action did Nebuchadnezzar take in response to the dream? ______________________
__
vs. 8
How is Daniel described? ___
vs. 10
What does the phrase “I was looking” indicate? __________________________________
__
vs. 13
Record the truths you find in verse 13. __
__
__
Record the interpretation given to the following symbols:
vs. 22
The great tree ___
vs. 23
Decree of angelic watcher ___
vs. 25
Seven periods of time __
vs. 26
Leaving the stump ___
vs. 25
Eating grass __
vss. 16,34
Mind changed from man’s to beast’s ___
Is the language literal, symbolic, or both? ___
vs. 26
What is God trying to get Nebuchadnezzar to realize? _____________________________
__
vs. 27
Describe what is happening. ___
__
vs. 29
How much time passed? __
31
vs. 30
Had Nebuchadnezzar heeded Daniel’s advice? ____________________________________
vss. 31-33
What happened? __
vss. 34,35
Did Nebuchadnezzar finally learn humility? ______________________________________
vs. 36
Notice, the rest of the dream is fulfilled.
vs. 37
Write out this verse: __
__
__
The dream has completed its task.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
26. Daniel’s Vision of the Four Beasts (Daniel 7:1-28)
vs. 1
Who is receiving the dream? ___
What is the dream also called? __
What was the first thing Daniel did with his dream? _______________________________
__
vss. 2,6,9,13 What was Daniel doing in his vision by night? __________________________________
__
vss. 15,16
List Daniel’s initial responses to the dream.
a.__
b.__
c.__
vss. 16,17
Who gave the interpretation? ___
Record the interpretation given to the following symbols:
vs. 17
Four great beasts __
vss. 14,18
The Son of Man given dominion, glory and a kingdom _____________________________
__
vs. 23
Fourth beast devouring and trampling __
__
vs. 24
Ten horns __
vss. 8,24
Additional later horn pulling out three horns _____________________________________
__
Notice that after warfare this king’s dominion will be taken away and everlasting dominion given to the saints.
Is the language literal, symbolic, or both? ___
32
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
27. Daniel’s Vision of the Ram and Goat (Daniel 8:1-27)
vs. 1
How much later is this vision than the previous dream recorded in Daniel 7:1? ___________
__
vs. 2
Notice “I looked in the vision.” The element of active looking appears over and over again.
vs. 19
The dreams pertain to what time? ___
Record the interpretation given to the following symbols:
vs. 20
Ram with two horns __
vs. 21
Shaggy goat __
Large horn between his eyes __
vs. 22
Broken horn and four horns that arose in its place _________________________________
__
Is the language literal, symbolic or both? __
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
28. Daniel’s Terrifying Vision (Daniel 10:1 - 12:13)
vss. 2,3
What was the prelude to the vision? ___
__
vs. 4
What was the physical setting in which the vision took place? _______________________
__
vs. 5
What did Daniel do? ___
vs. 7
Did they all see the vision? _______ Their response? ______________________________
Why do you suppose Daniel saw and the others did not? ___________________________
__
vss. 8,9
How does Daniel respond physically? __
__
vss. 10,11
What is happening? __
__
33
vss. 12,13
What is the story? ___
__
__
__
vs. 14
To what time period does the vision pertain? _____________________________________
vs. 18
What is happening? __
__
Notice that chapters 11 and 12 record the content of this vision.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
29. God’s Review of Old Testament History (Hosea 12:9,10)
vs. 10
Note God’s review of history. __
__
__
__
__
30. The Promise of the Spirit (Joel 2:28,29)
vs. 28
Write out this promise of God. __
__
__
__
__
31. Obadiah’s Vision (Obadiah 1)
vs. 1
What is the relationship between vision and prophecy demonstrated in this verse?
__
__
__
__
34
What truths concerning dreams and visions have you discovered from answers you have given?
Are there additional insights?
__
__
__
__
32. Nahum’s Vision (Nahum 1:1,2)
vss. 1,2
What is the relationship between vision and prophecy demonstrated in these verses?
__
__
__
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
33. Habakkuk’s Vision (Habakkuk 2)
vss. 1,2
List how Habakkuk primed himself to receive prophecy from God. ___________________
__
__
__
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
34. The Diviners’ Lying Visions (Zechariah 10:2)
vs. 2
What is the problem here? ___
__
__
35
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
35. Prophesying Forth the Vision (Zechariah 13:4)
vs. 4
Record the Scriptural phrase which describes the relationship between vision and prophecy.
__
__
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
36. Joseph’s Dream (Matthew 1:20-25)
Notice that the background to this dream experience is that Joseph is considering how to resolve a problem in his life.
vs. 20
Who appeared to him in a dream? ___
vss. 20-23
What does the angel do? __
Is the language literal, symbolic, or both? _______________________________________
vs. 24
What is Joseph’s response to the dream? __
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
37. Joseph’s Second Dream (Matthew 2:3-15)
vs. 13
What happens to Joseph in the dream? ___
__
Is the language literal, symbolic, or both? _______________________________________
36
vs. 14
What’s Joseph’s response? ___
vs. 15
Note that obedience to this dream caused prophecy to be fulfilled.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
38. Joseph’s Third and Fourth Dreams (Matthew 2:19-23)
Who appears to Joseph in these dreams? __
Is the language literal, symbolic, or both? ___
What is the response to the dream? __
Notice again prophecy is being fulfilled.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
39. The Vision on the Mount of Transfiguration (Matthew 17:1-9)
vs. 1
What is the location? ___
vs. 2
What do the disciples see? ___
vs. 3
What else do they see? __
vs. 5
What else happens? __
__
vs. 6
Note the disciples’ response: __
vs. 7
Note Jesus’ response: ___
vs. 8
What did the disciples see? __
vs. 9
What does Jesus call this experience? __
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
37
40. Prophecy Concerning the Last Days (Acts 2:17)
vs. 17
What will be poured out in the last days? _______________________________________
What will accompany this outpouring?__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
41. Saul’s Vision on the Road to Damascus (Acts 9:1-9)
vs. 3
What happens? __
vs. 4
What happens? __
22:9
Did the others standing around understand the voice? ______________________________
vs. 5
What’s happening? __
26:19
What does Paul call this entire experience? ______________________________________
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
42. Ananias’ Vision (Acts 9:10-19)
vs. 10
Who appears to Ananias in a vision? ___
vs. 10
What happens? __
vs. 12
What is God saying? ___
__
vs. 17
What happens? __
vs. 18
What was the result? ___
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
38
43. Cornelius’ and Peter’s Visions (Acts 10:1-48)
vss. 1,2
How is Cornelius characterized? __
__
__
vs. 3
What happens to him? __
__
vss. 4-6
What does Cornelius do? __
__
vss. 7,8
What happens? __
vss. 9,17-23 Note the timing of this vision: ___
__
vss. 10-16
What happens to Peter? ___
__
vss. 11-16
Is the language literal, symbolic, or both? _______________________________________
vs. 21
What is Peter’s response? ___
vss. 44-48
What is the end result? __
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
44. The Macedonian Vision (Acts 16:6-11)
vss. 6-8
What is the background for this vision? ___
__
__
__
vs. 9
What happens? __
__
__
vs. 10
What did they conclude? __
__
vs. 11
What was Paul’s response? __
__
39
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
45. Paul’s Vision While in Corinth (Acts 18:1-11)
vss. 1-8
Note the background for the vision: __
__
__
vs. 9
What happened? __
vs. 10
What was the content of the vision? ___
__
__
vs. 11
Note Paul’s response: ___
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__
__
__
__
46. The Visions of John (Book of Revelation)
The entire 22 chapters flow out of vision. You are encouraged to work your way through the Book of Revelation, as you have time and interest, using the same method of investigation used in the preceding questions.
47. For Further Research
Since dream and vision in the Major Prophets was treated only briefly, you may wish to do a more thorough study of one or more of these books.
You may also desire to do a word study of some of the following words:
vision
trance
ecstatic state
to see
revelation
in spirit
to perceive
40
The Unchanging God - Dreams Today
I am constantly amazed at how God continues to
matter where we went, this man would find us. And
speak to us through dreams. Following are several
my little sister pointed to Heaven and said, “Go to
dreams showing the power of God’s voice as it
Heaven, God will save you.” I hesitated, but then I
comes through our dreams.
said, “No, we’ll go.” And so my sister and I went to
Heaven and I saw God, and God saved us, and
A Dream Granting Protection
from that point on, the man, even though he tried to
get us, he could not see us and he could not touch
I have been aware of my dreams from a very early
us. It was as if we were invisible.
age. As young as five years of age, I can recall being
fascinated by adventures I would experience during
When I told my Mom about the dream, she had me
my sleeping hours. Even at this young age, God was
read in my Vietnamese Bible the 10th chapter of
affecting my life through my dreams. His hand of
John, the parable of the Good Shepherd. I started to
protection was already upon me as He kept me from
cry and cry. I couldn’t believe that I had never read
very probable harm and injury by warning me in a
this Bible before and yet God gave me a dream from
dream not to ride my sled down a hill which ran
the Bible. I was upset and scared though, because I
perpendicular to a driveway at the base of the hill.
thought that maybe something had happened to my
little sister in Vietnam; maybe she died. But my
The day after having this dream, I was playing with
Mom and Dad tried to comfort me and explained
my friends and as my turn to go down the hill on my
that God gave me the dream because He wanted me
sled came, the Holy Spirit brought the dream back
to become part of His flock and how much He loved
to my remembrance. Instead of getting on the sled, I
me and wanted to save me and to protect me from
let it go down by itself. As the sled proceeded to the
the evil one.
point where the driveway and the hill met, a car
came down the driveway hitting the sled broadside
My Mom asked me if I wanted to ask Jesus into my
and carrying it several feet before coming to a stop.
heart. I said, “No, I need to think about this.” I felt
This dream has never left me and still overwhelms
guilty when I thought about forgetting Buddha. I
me with a reverent awe for God’s communication
had asked Buddha to get me safely to America and I
capacity with us through dreams.
felt he answered my prayer. My Mom told me to
Johanna Thurn
talk to Jesus when I went to bed that night, and ask
Dreams Initiating Salvation
Him to reveal Himself to me. So I said that I would
do that. I told my Mom that when I went to bed I
At the time she had this dream, Amy was a young,
was going to ask Jesus to do something for me, and
Vietnamese teenager, a devout Buddhist. She had
if He did it, then I would believe in Him. That night
been living for almost a year in a Christian home
when I went to bed, I said, “Jesus, if You are really
with her foster parents, and had been attending Full
real, and You really want me to know who You are,
Gospel Tabernacle. She also worked after school at
then let me have a dream about my boyfriend in
the Day Care at the Tabernacle. This is her dream:
Louisiana.” And He did. The next day, when my
Mom came to drive me to work, I told her, “I did it,
In my dream, I was with my two younger sisters in
I did it! I asked Jesus into my heart.” I told her that
Vietnam. There was a man chasing us, trying to hurt
God had given me a dream, and in the dream my
us. He was trying to cut us and he succeeded in
boyfriend came to visit at our home. I was so happy.
killing my one younger sister. I picked up my other
I went to work and told everybody, “I used to
little sister, she was about three years old in the
believe in Buddha, but now I have Jesus in my
dream, and we tried to escape from this man. There
heart. Isn’t God wonderful?”
was a whole bunch of little white animals around
Amy Porter
us: sheep. We were running here and there, but no
41

Epilogue
my breast, I fed this little baby and prayed that he
would live. As I nursed and cared for him, he began
One university instructor writes that he finds
to grow at an amazing rate. Before my eyes, in only
assigning students to keep a journal of their dreams
a matter of a day, he went from crawling in the grass
for six months often causes them to become con-
to running and trying to catch butterflies, to a young
vinced of a living God seeking to communicate to
boy fishing in the pond, and then to a grown young
them through their dreams. This opens up a whole
man. He was so very handsome, and I knew he was
new avenue of evangelism.
a fine person, gentle and caring. My heart welled up
Mark Virkler
with love for him and pride for the strong, healthy
A Dream Granting Inner Healing
young man he had become. I knew the nurturing I
had so freely given had brought his growth and
Over the past several years I have experienced a
maturity.
nightmare which I’ve never understood and have
felt emotional trauma as a result of its continuous
The young man now turned to me, held out his hand
reoccurrences. Finally out of frustration I prayed
and invited me to walk with him. We walked toward
God would help me understand the nightmare and
a lovely wooded area, then into an open grassy field
bring healing to my life in this area or stop these
with beautiful flowers growing everywhere. There
awful nightly occurrences. As a result of that prayer,
in the midst was a crystal clear stream gently
God has brought much healing to my life and
flowing and rippling over the rocks.
helped me to understand the value of dreams and
God’s desire to bring healing, guidance, wholeness
The young man walked me into the water, deeper
and balance to my life.
and deeper. What an exhilarating feeling! It felt as
though the waters were flowing through me. We
The Nightmare
then stepped out of the waters onto the banks and
I am riding in a van down the street I live on, and
there laid garments of long, white, flowing robes for
young children are playing near the edge of the
each of us. We put them on and walked toward a
road. The van swerves hitting the children. I can see
blanket spread on the ground. On the blanket was a
the children bruised and bleeding as they are thrown
bowl of fruit and plate of cheese and crackers. After
to the grassy lawns near the road. I turn to the driver
we ate we stood to walk for awhile. I found myself
begging and pleading with him to stop and let me
wondering who this young man was — so kind and
help the children, but the van goes faster down the
caring, who had grown from the young child I had
road. No matter what I say or do the driver will not
held in my arms such a short time ago. And what
stop.
had become of the other young children I hadn’t
been able to find? Where were they? Were they all
The Healing Dream
right?
This dream began with the same beginning as the
nightmare. This time after begging and pleading
It soon became cool and the sun was setting. The
with the driver to stop, I turned and said, “I will not
young man and I lay down to rest. When I awoke I
allow this to happen anymore,” and I jumped from
found a pen and book beside me and I began to
the van and rolled onto the grassy lawn. It hurt: my
record the events that had been happening to me. As
knees were bruised, my hands were skinned, and my
I wrote, I felt God saying to me, “I will be with you
forehead was bleeding. But I jumped to my feet,
always.” And as I recorded God’s words to me, the
searching for the injured children, frantically
young man stood and walked toward me. His whole
praying they were not dead. I finally found one of
being blended into me. I suddenly realized he was
the children. I scooped him into my arms, crying
the part of me, the Christ within, that I had not been
over the pain I knew he must be in. He was so dirty
nurturing and caring for.
and bruised; his face appeared deformed. But I felt
instant love in my heart for him. I carried him to a
From a distance I heard sounds, as I looked up, I
nearby pond. I washed both of us off, sewed him
saw a lamb, a farm, and young lion cub. I walked
clothes and covered his little body. Drawing him to
toward them and they frolicked away. I continued to
42
follow them when I suddenly realized I was no
Then a second child showed me there was another
longer in the lovely lighted forest, but in a very
silver charm on the bracelet; it was a piano. As I
dense, dark, ugly place. From the darkness sprang a
touched the charm it turned into a grand piano. I sat
huge three-headed monster. He lunged for me. This
down to play the piano, and the children danced and
monster surrounded me with his gangly arms. I
waved lovely streamers in the air. The young child
struggled, fought, and desperately tried to flee, but I
who gave this gift to me walked toward me and he
could not get away. This monster was far too strong
also blended with me and I became one with the
for me.
child.
Just as my strength was gone and I felt I could no
Another child stepped forward to give the gift of a
longer fight, the young man stepped from me to
lovely music box. As the child wound the music box
appear in a form of his own. He was still dressed in
it played beautiful music, and I sang. Each of the
white but had on a helmet, breast plate, and shoes,
children sang with me, lifting their hands and
and carried a sword. He raised his sword against the
praising the heavenly Father. And now this lovely
monster, and this ugly three-headed monster fled
child blended into me to become one with me.
deep into the dark forest. I collapsed in exhaustion
onto the ground.
The fourth child knelt to hand me a silver paint
brush. As I touched the brush, it became a regular
The young man turned, picked me up and carried
paint brush, and an easel and drawing paper ap-
me from the dark forest to the lighted garden. He
peared before me. I began to paint and was enjoying
carried me back to the river and into the deep crystal
it very much when I was suddenly startled by
clear swirling waters. I felt refreshed and at peace
someone behind me; it was the young man. I tried to
again. We walked out of the river to the bank; there
hide the painting from him. He asked why I wanted
on the bank were spread dry clothes. I dried off and
to hide this painting from him. I answered and said I
put on the long white robe. I turned to say thank you
was sure he would find it of no interest. But as he
to the young man. I felt a cold chill — but the young
peered over my shoulder he was truly delighted with
man had anticipated my need, for he held a long
the swirls of colors I had placed on the paper.
velvet deep purple robe, and he placed it around my
shoulders. He then touched my hair and it was
I had drawn a rainbow, white stars, a yellow moon
instantly dry, and a tiara of diamonds and gold
and brightly colored flowers in a green grassy field.
appeared on my head.
Each item I knew had a very special meaning to me,
and suddenly it no longer mattered if no one liked it,
He led me to the blanket spread on the grass and
because it made me feel very good to swirl these
invited me to sit beside him. As I sat down my eyes
colors into a lovely design that pleased me. And so
fell upon several gifts, all made of silver. He said
this child, too, blended with me to become one.
each of these belonged to me. I gazed upward to the
grassy field, and my heart leaped with joy as I saw
The young man invited me to rest with him for
the young children playing ever so happily in the
awhile. He handed me my pen and book and I began
garden place. One of the young children walked
to record all that I had seen and felt. I then realized
toward me, picked up one of the gifts and handed it
the young man was also a part of me that desired so
to me. The gift was a silver charm bracelet. As I
much to care for me, to love me, and to teach me to
touched the silver charm, it turned into a fine
become whole.
crafted wooden clarinet. I began to play it. The
children danced around the field, except for the
I glanced up and saw a dear friend walking toward
child who had handed me the gift. That child
me. He had a long white robe on and a book and pen
walked closer and closer toward me until we
under his arm. He knelt to pick up the last gift. It
blended as one.
was a long-stemmed silver rose, but as he touched
the rose it turned to the most lovely shade of pink. I
knew I was really becoming the rose of beauty he
told me I would be.
43
As I awoke I pulled from my Bible a paper given to
I knew that each gift of silver was a part of me that I
me by my friend. These are the words I read:
had set aside and no longer allowed to have any
place in my life. As I had neglected these gifts from
“All of life is revealed in a rose. It begins as a little
God, they had become abused parts of me needing
bulb, very small and closed. As it grows it becomes
much healing. Each had been put aside because I
larger, more beautiful. So shall your life be. You
had been made to feel these parts were useless, no
shall grow and as you do your beauty and splendor
good, or not good enough to meet someone else’s
shall continue to unfold until you are at full bloom
expectations. The gift of the clarinet was something
for all to see your breath-taking beauty.”
I had done for eight years, but felt I was never good
enough, so I set it aside.
Interpretation of the Dream
As this dream unfolded and I saw more and more of
The first part of this dream had been most frustrat-
its meaning, I was blessed to see that my God cares
ing to me for several years. I often awoke feeling
for me, that He not only speaks to me throughout
totally helpless and desperate. I think the children
the day in prayer time and journaling, but continues
being hit by the van spoke to me first of the inner
to bring healing and edification to my spirit even as
child within me that had not been properly nurtured
I sleep.
and cared for. It also spoke of the ministry God has
placed me in to nurture and care for children that
I believe the rivers of water in the dream showed me
they might grow in their walk with God. The van
the need in my life to more frequently allow the
signified the powerful overwhelming destruction
Holy Spirit to refresh me, comfort me, and bring
that Satan tries to pass on us.
peace to my troubled spirit. The white garments
were significant of my purity in Christ as I stepped
The young boy child that grew into such a fine
from the waters of the Holy Spirit. The food set
young man seemed to be the Christ within me that
before us reminded me of the nourishment I need
desires to guide me, protect me, and lead me into a
daily in God’s Word.
life of wholeness. I am reminded of Philippians 2:12
& 13, where we are encouraged “to work out our
When the young man handed me a pen and book, I
salvation with fear and trembling; for it is God who
realized this was the healing blessing of journaling
is at work in us.” Because of my willingness to pay
which I had set aside in my life because of outside
attention to Him, He in turn could grow and lead me
pressure. I had allowed circumstances to rob me of
into the fullness of God’s rich blessings. I am
this blessing. This was God gently nudging me that
reminded of verse 7 in Psalm 16 that says, “I will
I needed journaling to be a part of my life, that my
bless the Lord who has counseled me; Indeed my
journal could let Christ be the best friend I so
mind instructs me in the night.”
desperately needed in my life.
The three-headed monster that lurked in the forest
The piano was something I so enjoyed but again set
represents three areas of my life that God is dealing
aside because I felt I wasn’t good enough. Singing
with. The monster seems to be so large to me
was the one area I had nurtured the most, but being
because these areas seem impossible to overcome.
overly-sensitive, even that had been laid down. The
But because of the dream and words I saw in my
paint brush was the artistic part of me that I’ve not
journal and the young man who stepped out to fight
allowed to develop. This particular part of the dream
the battle for me, I feel more confident that God will
was especially precious to me because I now feel the
win, has won the battle and He is always there to
freedom to enjoy doing something that pleases me,
protect and guide me in every situation.
regardless of the response of others.
I felt assured that the Holy Spirit is always there to
As I’ve pondered these things in my heart, I’ve seen
refresh us and heal our battle wounds.
that each of these areas of my life are gifts God has
given me to express His creativeness in me. As a
result of being able to understand this, I’ve felt great
44
freedom in allowing these parts of me to grow. I no
As a pastor’s wife, a Christian for 15 years, in-
longer fear criticism, judgment or rejection, but
volved in full-time ministry in the Christian Educa-
instead I choose to bless God back with the gifts He
tion Department at our church, I’m truly excited to
has so graciously given me.
see that there is so much more God desires to do in
my life. I’ve personally found that learning to heed
This dream has brought much healing in my life.
my dreams; pay attention to them and act upon that
Learning to accept things in my life that I’ve
which God has shown me through them, has
rejected and put aside has released me of the stress
brought healing, guidance and direction, and
of the feelings of rejection that I never realized were
tremendous growth and wholeness in my life.
coming so much from deep within me.
Cheryl Spiller
45

Part 2
48
The Place of a Teacher’s Guide
A teacher’s guide is never to be the focus of a teaching session. It may be studied ahead of time and referred to occasionally during the teaching session, but that is all. The living truth among those present is the focus; and don’t forget that the Holy Spirit is One of those present. Don’t be concerned if every last detail is not covered; simply ensure coverage of the major concepts.
The subject must be living within the instructor. Throughout the course, he cooperates with the Holy Spirit to cause the subject to live within the students. The classroom is a place for corporate sharing of this living truth.
You cannot teach and impart life above or beyond that which you are living. Classroom time is devoted entirely to the corporate sharing of life. According to Jesus, truth is very personal.
From my journal:
“Have not I spoken that ‘I am truth’? Go and be thou likewise.”
In preparation for class, seek God concerning what He wants to speak to His people. Speak out of that which He says.
One’s knowledge of his subject must be vast and extensive so the right piece can be fit into the right spot during the classroom interaction, and so that grace may be ministered to those who hear. Therefore one must be deeply experienced and learned in his subject if life is going to be ministered out through him.
One cannot impart life in an area in which he does not live. In honor we prefer one another, placing teachers in the areas in which they are learned and experienced and in which they live.
The classroom is a place for conveying prophetic truth. Prophetic truth is that truth which interacts between the heart of God, the teacher and the students. Prophetic truth is the living Word for the moment in which we are living. It is that which is alive within us. It is that which we are experiencing. It is not simply that truth found in a text. It is that truth which is found “fleshed out” in our lives. Therefore, class time is not primarily a focus on texts; it is a focus on the experiences we are living, in light of the truths presented in the texts set before us. Therefore, never focus primarily on the text during class. Use the text as a springboard for classroom interaction concerning our experiences with God and life as they touch on the truths mentioned in our texts. The discussion of life is fully equal in weight and importance to the discussion of the printed word.
Wisdom and maturity are found in the effective integration of these two.
The focus is not merely on covering the material, but most importantly, on interacting with the basic concepts produced in the material so that it becomes life. Therefore, the detailed information given in this guide may not necessarily be covered in its totality.
49
Session 1 - Course Overview
For additional information note the “Suggested Format for Sessions 2-9,” beginning on page 51.
Purposes:
1. To provide an overview of the course, granting perspective and focus.
2. To establish the basic premise that dreams are a language to be taken seriously.
A. Introduction
1. Worship
2. Prayer
3. Attendance and personal introductions
B. Course Overview
1. Cover course syllabus.
2. Cover Table of Contents of required texts.
3. Possibly share a personal dream and its interpretation.
4. Define:
DREAM - the counsel of the Lord or the instruction of my heart during sleep.
VISION - a dream we have while semi-conscious or awake.
5. Copy the “Brainwave Activity Levels” chart on the following page; hand it out and go over it.
C. Biblical Overview - God speaks through the dream.
1. Numbers 12:6 - “Hear my words: If there is a prophet among you, I the Lord will make myself known to him in a vision, I speak with him in a dream.”
2. I Samuel 28:6 - Dreams: one of the ways God uses to communicate with man.
3. Genesis to Revelation (i.e., Gen. 15:12 through the entire Book of Revelation) 4. Job 33:12-18 - Compensatory nature of dreams may easily be God calling one to balance.
5. Daniel 2:27-30 - “Know the thoughts of your mind (i.e., the heart).” This offers a biblical basis for the Jungian belief that dreams are often the voice of the unconscious speaking to the conscious.
Westerners have decided that a man can find God through rational thinking, or group experience, or education, or formal worship - everywhere except in his own soul, which is in fact the fountainhead of religious experience. Dreams allow us an avenue of direct contact with the living God.
D. Break time
50

51
Session 2 -
Suggestions for Interpreting Your Dream
Purpose
To give the students a basic foundation out of which they may begin recording and interpreting their dreams (through covering Chapter 7 of Adventure Inward by Morton Kelsey).
A. Introduction
1. People dream an average of 1-1/2 hours per night (about 6 or 7 different dreams).
“When deprived of sleep for five nights, some will try to dream as many as thirty times during eight hours sleep. Also, they begin showing signs of mental breakdown.”
Dr. Dement concluded his talk to the American Psychiatric Association in 1960 with the following words: “We believe that if anybody were deprived of dreams long enough, it might result in some sort of catastrophic breakdown.”
Freud said, “Dreams are the guardians of sleep.”
Dr. Dement’s data would suggest that they are the “very guardians of sanity.”
Taken from Dreams: God’s Forgotten Language, John Sanford, p. 121.
2. Dreams are the attempts of our inner man to communicate with us.
B. Seventeen Suggestions for Interpreting Your Dreams
Since part of the course requirement is to record your dreams and God’s interpretations, we will sketch out some basic principles of dream interpretation.
Cover Chapter 7, pages 105-122 of Adventure Inward by Morton Kelsey.
C. Corporate Application
Share a recent dream you have had and discuss its interpretation, or better still, have someone in the class share a recent dream he has had and help him explore possible interpretations of it.
D. Personal Application (20 minutes)
If time permits, break into small groups of three and allow students a chance to get acquainted by sharing with one another a bit of their dream experiences.
52
Suggested Format for Sessions 2-9
1. On the following pages you will find suggested answers for the exercises in Part 1. A good percentage of class time is to be devoted to working through these verses as a group.
2. Instruct students to work ahead of you each week in filling in the guided self-discovery research sheets. They are to come to class prepared to share their discoveries and insights.
3. Students are also to be instructed to come to class prepared to share insights from their readings. This will assist in promoting classroom interaction.
4. You, as the teacher, should come prepared to share your own insights and thoughts on the textbook reading and be prepared to ask a couple of discussion questions.
5. Make every attempt to moderate the discussion time rather than monopolize it. Work to get the students to direct discussion toward each other. Encourage students to share from the truth that lies within them. (Where class size allows, arranging chairs in a circle or semi-circle will encourage this.) 6. Each week incorporate small-group discussion of dreams. Have the class break into groups of three.
Have each group choose a group moderator who is responsible:
a. to see that each person in the group gets a chance to share any dreams and interpretations God has given them in the last week.
b. to see that help in interpreting dreams is offered to individuals, and not pushed upon them.
c. to see that the group selects something to be shared from the small group with the entire class and selects someone to share it. (More than one person may share.) You may share dreams that are interpreted or dreams which yet need an interpretation.
7. After a short while in small groups, open the discussion of dreams to the full class. Ask students for suggested interpretations. Discuss these. Help them understand that learning to interpret dreams and visions necessitates practice.
8. A suggested format for the class period:
a. Discussion of assigned Scripture readings
45 minutes
b. Discussion of assigned text readings
30 minutes
c. Small-group sharing of dreams/visions
15 minutes
d. Large-group sharing of dreams/visions
30 minutes
53
Session 10
Plan ahead of time to spend this class time in a chapel or place conducive to prayer. Lead the students into a visionary experience as described in Adventure Inward, Chapter 9, pages 141-154. Read this now.
Start the evening with a good time of worship and prayer. Then describe the value of getting to know the parts of yourself better, so you are not driven first by one drive within you and then by another, as so often happens. It is very valuable to become acquainted with these various forces within you, to see them function-ing effectively in relationship with each other and with Christ.
The tool we will use to assist you in this encounter will be vision. Simply relax, picture yourself in a log cabin, near the lakeshore, on a cold rainy night, with a warm fire going in the fireplace and you relaxing in front of it in a rocking chair.
You hear a knock on the door and you go to open it. Standing there is an individual who wants to come in.
As you invite him in, you realize he represents one of the forces or drives or parts of you. He sits down at the table, and you begin to talk. Shortly you hear another knock on the door and in comes another individual who represents another part of your being. Eventually several people will have entered, including Jesus, and they will be dialoging together in the room. This is the creative and healing aspect of this visionary encounter. One has clearly identified the various forces within him and has gotten them to dialogue together in the presence of Christ. Jesus will speak to them, helping them settle their squabbles, and find their proper places.
Encourage the students to journal this entire episode through. Give them 45 minutes or so, and if possible allow them the opportunity to move to different rooms. Instruct them that this is to be a spontaneous encounter, not a contrived one. You are to allow to bubble up from your heart that which is there and is seeking expression.
You, as the instructor, are to successfully complete this visionary experience first so you can encourage your students by sharing your own experience before they begin. You will be amazed at how faithful God is to meet each one in this way. It will probably be the greatest experience of the entire semester. I have done this several times in my own life, very successfully, finding great healing and balancing coming from it each time.
In a recent time, the first to walk into the room was a well-dressed, overfed, somewhat pushy, businessman.
When he entered the room I found two other people already there (I’m not sure how they got there - they were just there). One was a family man. The other, a man of prayer. The family man was quite well-fed and content but was shoved around a bit by the businessman. The man of prayer, was emaciated and scrawny, and was shoved around quite a bit by the overfed, pushy businessman.
The Lord spoke to me and told me to take half the time that was currently being given to the businessman and give it to the man of prayer. He was showing me the imbalance between the work side of me and the prayer side of me and directing me to balance. Needless to say, acting on a vision such as this brings real healing into our lives and is tremendously worthwhile.
After the students have spent 45 minutes in vision and journaling take a fellowship break with coffee and refreshments. Have the entire class come together after that and have two or three share what God has revealed to them. Close in worship and prayer.
54
Session 11
Seat yourself in a large circle with your students and spend the evening going around the circle, allowing each the opportunity to share what God ministered to them the week before. This can be a time of deep joy and excitement; however, it requires the atmosphere of “family” and hospitality in order for students to feel secure to share openly. Create that atmosphere through what you say and do.
If there is time left, go around the circle a second time, having students share concepts from their final reports. Specifically, what principles have they formulated concerning the place, role, and value of dreams and visions in our lives today?
During break time and at the close of class have students show you their completed textbooks and turn in their final reports.
Dream Lab
My students requested that this course be followed up by a “dream lab” course where instead of teaching we would spend the entire semester gaining skill in interpreting dreams and visions by doing the kind of thing we did over the last two weeks for an entire semester, as well as sharing dreams together and the interpretations God has given us. In this way they could become more established and confident in this field of dream interpretation which they had just begun. You, too, may want to offer a dream lab course.
55
56
Biblical Research Concerning
Dreams and Visions
1. God’s Covenant with Abram (Genesis 15:1-21)
vs. 1
How does this encounter begin?___

With a vision
vs. 12
What does this develop into?___

a dream
vss. 1-21
What is happening?__

Abraham and God are in dialogue
What is the essential content of the message?___

A covenant is established
__
Is the language literal, symbolic, or both?__

literal
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

This dream is not only a foundational experience in Abram’s life, it __

establishes the entire Old Covenant. It shows us how important
__

dreams can be. It shows us one can dialogue with God in his dreams.
__
2. Abraham’s Treachery Toward Abimelech (Genesis 20:1-18)
vs. 3
Who spoke to Abimelech in a dream? __

God
Is the language literal, symbolic, or both? _______________________________________

literal
vss. 4-7
What is happening? __

dialogue with God in a dream
__
vss. 8,9
What is the response to the dream? __

Abimelech acts on the dream
vss. 17,18
What is the end result? ___

Healing is brought to all
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

God dialogued with man in a dream. Warned him of danger. The man acted __

on the warning and averted harm to many people.
__
__
3. Jacob’s Covenant Dream (Genesis 28:10-22)
vs. 12
What symbols are used? __

A ladder with angels ascending and descending.
vss. 13-15
Is the language literal, symbolic or both? __

both
What is the essential content of the message? __

The covenant is reaffirmed.
__
57
vss. 16-22
What is Jacob’s response to the dream? ___

Jacob responded with reverence.
__

He established a monument and renamed the place.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

Dreams involved symbols and direct speech. God speaks through the dream.
__

Again, this shows the great significance dreams can play.
__
__
4. Jacob’s Dream Concerning Goats (Genesis 31:10-29)
vs. 10
Note Jacob’s action: __

He lifted up his eyes; he saw a dream.
vss. 10-16
Is the language literal, symbolic, or both? _______________________________________

literal
vs. 17
What is Jacob’s response? ___

He acted on the dream.
vs. 24
What’s happening? __

God is warning Laban not to harm Jacob.
vs. 29
What is Laban’s response? ___

He honors God’s warning in the dream.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

We should lift up our eyes and watch our dreams. We should act on our __

dreams. God speaks through the dream. Through the dream, God can
__

influence our enemies not to harm us. God gives interconnecting dreams to __

a variety of people with perfect timing, to fulfill His will.
5. Joseph’s Childhood Dreams (Genesis 37:1-11)
vs. 6
Do you believe Joseph showed indiscretion in sharing his dream? _______________________

Yes, I believe so.
What lesson is in this, concerning sharing our dreams? _____________________________

We should be sensitive
__

to the proper people and time when we share our dreams.
__
vss. 7-9
Note what each of the following items in Joseph’s dream represent:
Joseph’s sheaf __

Joseph
Brother’s sheaf __

brothers
Sun ___

father
Moon ___

mother
Bowing down ___

bowing down
Eleven stars __

11 brothers
Is the language literal, symbolic or both? __

mostly symbolic
vss. 8,10,11 What is the response? __

Hatred, rebuke, and jealousy comes from the
__

brothers. His father, however, kept the sayings in mind.
This negative response may be another indicator that Joseph shared his dreams with indiscretion.
Gen. 42:6-9 Note the accuracy of the interpreted dream. ______________________________________

Years later his brothers actually
58
__

did bow down before him.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

God spoke through dream, using mostly symbolism mixed with a bit of
__

literality. Discretion should be exercised when sharing dreams. It may __

take years before dreams are fulfilled.
__
6. The Cupbearer’s and Baker’s Dreams (Genesis 40:1-23)
vs. 8
What is the problem/need? __

There must be one who is able to interpret.
What is the solution? ___

God can interpret dreams.
vss. 9-19
Note what each of the following items in the dreams represent:
Three branches __

three days
Putting the cup into Pharoah’s hand __

the cupbearer’s reinstatement, or restoration to his of _

fice.
Three baskets ___

three days
Birds eating food from basket on head __

The baker will be hung on a tree and
__

the birds will eat his flesh.
Is the language literal, symbolic or both? __

both
vss. 20,21
What are the results? ___

All of Joseph’s interpretations came to pass.
__
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

These dreams speak of the immediate future. The wisdom to interpret
__

them is clearly attributed to God. They are essentially in symbolic
__

language except that three stands for three. Often a number in a
__

dream stands for that same literal number in the outer world.
7. Pharoah’s Dream (Genesis 41:1-49)
vs. 8
Note two problems: __

Pharaoh’s spirit is troubled as a result of the dream,
__

and he can find no interpreter.
vs. 16
Who interprets dreams? ___

God
vs. 25
What are the dreams about? __

What God is about to do.
vss. 26-32
Note what each of the following items in the dream represents:
Seven ___

seven years
Good cows and good ears ___

years of plenty
Lean cows and thin ears ___

years of famine
Repeating dream __

The matter is determined by God, and God will bring it about quickly.
Is the language literal, symbolic or both? __

largely symbolic
59
vss. 33-36
What action did Joseph recommend? ___

That Pharaoh appoint overseers and
__

apportion one-fifth of the crops for storage.
vss. 37-49
What was Pharoah’s response? ___

He elevated Joseph to the position of ruler.
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

God spoke to an evil king in a dream concerning what He was about to do.
__

God emphasizes the point through repetition. The righteous who is filled with __

the wisdom of God is likely to be elevated to a high position as his wisdom is __

effectively demonstrated. We see that dreams are to be acted on.
8. Israel Encouraged to Go to Egypt (Genesis 46:1-7)
vs. 2
What is a dream also called? ___

vision of the night
vs. 3
What is the purpose of the dream? ___

to alleviate Israel’s fear
vss. 2-4
Is the language literal, symbolic or both? __

literal
vss. 5-7
What was Israel’s response? ___

He arose and departed for Egypt
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

A “dream” may also be called a “vision of the night.” God gives dreams to __

heal our fears. Dreams are to be acted on.
__
__
9. God’s Declaration Concerning Dreams (Numbers 12:6-8)
vs. 6
How will God reveal Himself to a prophet? ______________________________________

He will give him a vision, or He
__

will speak with him in a dream.
__
vss. 7,8
How did God speak to Moses? ___

“mouth to mouth”
Do you think God speaks to the Christian in each of these three ways?
__

yes
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

God’s intent is to speak to His prophets through dreams and visions.
__

To some he will also speak mouth to mouth, not in dark sayings.
__
__
10. Balaam’s Prophecy (Numbers 24:1-25)
vs. 3
How is Balaam described? ___

the man whose eye is open, who hears
60
__

the words of God, who sees the vision of the Almighty.
__
What do you think it means to be a “man whose eye is opened?” _______________________________

Such a man has learned
__

to look using vision and is able to see into the spirit world.
Can this ability be cultivated? __

I believe so. The Bible says to desire earnestly
__

to prophesy (I Cor. 14:1).
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

We must learn to open our eyes so we, too, can see. We must learn to __

become seers.
__
11. Laws Concerning Judging Dreams (Deuteronomy 13:1-5)
vss. 1,2
List characteristics of the dreamer whom you are not to heed or follow. ________________

He gives a
__

sign or wonder that comes true, saying, “Let us go after other gods.”
vs. 3
What is God doing through this situation? _______________________________________

Testing to see if you love the
__

Lord your God with all your heart and with all your soul.
What should your response be? ___

Refuse to listen to him.
vs. 5
What did the law say should happen to him? _____________________________________

He should be put to death.
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

Dreams are to be judged against the Bible. Discrimination is to be used.
__
__
12. Dream Encouraging Gideon (Judges 7:9-18)
vs. 9
What is God doing? __

Positioning Gideon to hear the dream.
vss. 13,14
Note what each of the following items mean:
Loaf of barley bread __

Sword of Gideon
Struck ___

struck
Tent lay flat __

tents destroyed
Is the language literal, symbolic, or both? _______________________________________

both
vs. 15
What is Gideon’s response? __

He worshipped; then went to war.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

God may use rhema as a means of properly positioning one to hear the __

dream He has for his ears. God speaks through the dream - even of the __

wicked. God mixes literalism and symbolism in the same dream. Dreams __

are to be acted on.
61
13. Saul Inquires of the Lord (I Samuel 28:6)
vs. 6
What are the three basic ways listed by which God might answer one who seeks Him?
__

Dreams, urim, or prophets who themselves often hear through dreams.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

Dreams were considered one of the standard ways in which God spoke to __

man.
__
__
14. Solomon’s Dream (I Kings 3:5-28)
vs. 5
What is happening? __

God appears and says, “Ask what you wish....”
vss. 6-9
What is happening? __

Solomon is speaking to God in a dream.
vs. 9
What does Solomon request? ___

“An understanding heart to judge Thy people.”
vss. 10-14
Note the content: __

God’s pleasant response.
vss. 6-14
Is the language literal, symbolic, or both? _______________________________________

literal
vs. 15
What was Solomon’s response to the dream? ____________________________________

reverence, worship and celebration
vss. 16-28
Illustrate that “the wisdom of God was in him (Solomon) to administer justice.”
__

Wise solution concerning babies resulted in fame.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

One can have direct, literal, verbal interchange with God in a dream and __

receive imparted gifts through it.
__
__
15. Eliphaz Received a Vision of the Night (Job 4:12-21)
vss. 12-15
What is happening? __

A spirit is preparing to speak to Eliphaz.
vs. 16
What does Eliphaz do? ___

Eliphaz stills himself, seeking to discern its appearance.
vs. 16
What occurs as a result? ___

There was a silence, then he heard a voice.
vss. 17-21
What is happening? __

The spirit is speaking.
Is the language literal, symbolic, or both? ___

literal
Do you feel this was a demon or the Holy Spirit? Why? ______________________________________

Demon. The tone is accusative;
__

verse 18 may contain a lie; what is said leads toward hopelessness and death.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

It appears that even in one’s sleep, one can quiet himself to hear the __

prophetic word. One must be careful to examine all that one hears. God
62
__

was displeased with what Eliphaz had spoken (Job 42:7).
__
16. Elihu’s Declaration Concerning Dreams (Job 33:14-18)
vss. 14,15
How does God speak to men? __

in dreams, visions of the night
vs. 14
How often might He speak? __

once or twice
vs. 14
Does man tend to notice? __

no
vs. 16
What does God do? __

He opens their ears and seals their instruction.
__
vss. 17,18
What is the purpose? ___

To turn man aside from his conduct and keep
__

man from pride and keep his soul from the pit.
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

God opens the ears of our heart at night, and speaks to us trying to alert __

us. We need to be sure to listen to our dreams.
__
__
17. Solomon’s Proverb Concerning Vision (Proverbs 29:18)
vs. 18
Write out this verse. __

Where there is no vision (or revelation) the
__

people are unrestrained.
__
__
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

The dreams and visions of a leader can be that which makes a group
__

cohesive, flowing in God’s direction as a unit.
__
__
18. Isaiah’s Visions (Isaiah 1:1; 2:1; 6:1; 13:1; 21:2)
Note how Isaiah’s prophecies flow out of visions.
1:1
__

The vision of Isaiah
__
2:1
__

The word which Isaiah ... saw concerning Judah.
__
6:1
__

“In the year of King Uzziah’s death, I saw the Lord sitting....” __
13:1
__

“The oracle concerning Babylon which Isaiah ... saw.”
__
21:2
__

“A harsh vision has been shown to me.”
__
63
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

Considering vision and dream as essentially the same inner experience, __

Isaiah’s prophecies appear to come to him from this inner level. The __

prophecies appear to be formed in and spoken out of a vision.
__
19. Jeremiah’s Vision (Jeremiah 1:11-19)
Although the entire books of Isaiah and Jeremiah could be studied by one seeking the art of dream interpretation, we will examine only two of Jeremiah’s visions. Like Isaiah, it seems that much of Jeremiah’s prophecy flowed out of vision.
For example, record Jeremiah 1:11. __

“And the word of the Lord came to me saying,
__

“What do you see, Jeremiah?”
__
How are the following symbols interpreted?
vss. 11,12
rod of an almond tree ___

Emblem of alertness and activity, blossoming in
__

late winter - symbolizes God watching over His word to perform it.
vss. 13,14
boiling pot facing away from the north ___

evil pouring out of the north on
__

all the inhabitants of the land.
Is the language literal, symbolic, or both? ___

both
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

Much of the prophet’s message appears to have been received in the
__

context of a vision. The language of visions may be symbolic, but God will __

interpret it for the prophet.
__
20. The False Dreamers (Jeremiah 23:25-40)
vss. 25,26
What kind of dreamers are found here? ___

false ones
vs. 27
What does the false dreamer seek to do? __

Make God’s people forget
__

God’s name through wrong uses of dreams.
vs. 32
What is God’s attitude toward those who prophesy false dreams? _____________________

He is against those
__

who prophesy false dreams and lead His people astray by their falseho _

ods and reckless boasting. _
vs. 40
What is the end result? __

They will experience everlasting humiliation.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

For every truth there is a counterfeit, and an abuse. This principle applies __

to dreams and dream interpretation as well.
__
64
21. More about False Dreamers (Jeremiah 27:9-11)
vs. 9
What were the false dreamers saying? __

They should not serve the King of Babylon.
vs. 11
What was the truth? __

They should serve the King of Babylon.
vs. 9
What was their response to be toward the false dreamers? (See also Jeremiah 29:8,9.) __

They were not to listen to them.
__
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

We are not to listen to a false dreamer.
__
__
__
22. Ezekiel’s Visions (Ezekiel 1:1,3; 8:1-18)
Like Isaiah and Jeremiah, it appears that much of Ezekiel’s prophecy flowed out of vision. As an example, record pertinent phrases from 1:1 and 1:3 which show this. ____________________________________
__

“...The heavens were opened and I saw visions of God....”
__

“The word of the Lord came expressly to Ezekiel....”
__
Do the same for 8:1-18. ___

“...I looked and beheld...” “...brought me in the
__

visions of God...” “...do you see...” (used many times) and “see...”
__

“...I looked...”
__
Therefore, for one seeking the art of dream interpretation, the entire book of Ezekiel could also be examined. However, since our focus is primarily dreams of the night, we will not study Ezekiel at this time.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

God speaks to His prophets through visions, which the prophets then speak __

forth to the people as prophecy. (See Ezekiel 11:25.)
__
__
23. Daniel’s Ability to Understand Dreams (Daniel 1:17)
vs. 17
List the abilities Daniel had. ___

He had knowledge and intelligence in
__

every branch of literature and wisdom and understood all kinds
__

of visions and dreams.
__
65
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

A learned background can serve as a benefit in a skillful dream
__

interpretation.
__
__
24. Nebuchadnezzar’s Forgotten Dream (Daniel 2:1-49)
vs. 1
What did Nebuchadnezzar experience as a result of his dreams? _____________________

His spirit was
__

troubled and his sleep left him.
__
vs. 3
What else did he experience? ___

His spirit was anxious to understand the dream.
vs. 16
What does Daniel do? __

He requests that the king give him time in
__

order that he might declare the interpretation to the king.
vss. 17,18
What else does Daniel do? ___

He asks his friends to request
__

compassion from God.
__
vs. 19
What happens? __

The mystery is revealed to Daniel in a night dream.
Notice how the words night and vision are connected. What does this suggest concerning the Hebrew’s view of the relationship between visions and dreams? ___

They are essentially
__

synonymous.
vss. 19-23
What is Daniel’s first response to the revelation given by God? ______________________

Worship
__
vs. 24
What is Daniel’s second response? __

Action
vs. 28
What is Daniel’s third response? __

To give the glory to God.
vs. 28
Write out the phrase that shows the Hebrew connection between dream and vision. _______

“This
__

was your dream and the visions in your mind while on your bed.”
vs. 29
Who was the source of King Nebuchadnezzar’s dream? ____________________________

God
What was the dream about? __

A revelation of what would take place
__

in the future.
vs. 30
Note: Nebuchadnezzar’s dream is also referred to as “the thoughts of [his] heart.” This verifies the idea that dreams are our hearts speaking to our minds, which is an incredibly insightful and exciting truth.
vss. 31-45
Note what each of the following items mean:
The statue __

four kingdoms
Head of fine gold ___

King Nebuchadnezzar
Breast and arms of silver ___

the second kingdom - inferior - Mede-Persia
Belly and thighs of bronze __

the third kingdom - Greece
Legs of iron ___

the fourth kingdom - Rome
Feet partly clay and partly iron __

partially strong, partially brittle
Stone cut without hands __

God is setting up a Kingdom
66
Stone struck statue, crushing it __

His Kingdom will crush other kingdoms.
Stone became a mountain, filling earth ___

It will endure forever.
Is the language literal, symbolic or both? __

mostly symbolic, except for “crush”
vss. 46-48
List three results of the interpreted dream.
a.__

The king worships Daniel.
b.__

The king worships Daniel’s God.
c.__

The king promotes Daniel.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

God can speak to wicked kings through the interpreted dream. God will use Christians skilled __

in dream interpretation, if they are prepared and available. The interpretation of the dream __

saved the wise men’s lives. The one who can interpret dreams is likely to be highly __

esteemed and honored. Dreams can foretell the future hundreds of years in advance.
25. Nebuchadnezzar’s Vision of a Great Tree (Daniel 4:4-37)
vs. 4
To whom is the dream given? __

King Nebuchadnezzar
vs. 5
What is the dream also called? __

fantasies, visions of the mind
What effect did the dream have on Nebuchadnezzar? _______________________________

It kept alarming him.
vs. 6
What action did Nebuchadnezzar take in response to the dream? _______________________

He called for the
__

wise men, that they might make known the interpretation.
vs. 8
How is Daniel described? ___

One in whom is a spirit of the holy gods.
vs. 10
What does the phrase “I was looking” indicate? __________________________________

He was passive, in that he
__

was being moved upon; he was active in that he was looking.
vs. 13
Record the truths you find in verse 13. ___

In his vision, he was looking; the visions were
__

being seen in his mind. He saw an angelic watcher, a holy one, descend from heaven, __

speaking. Therefore, the visions of angels descending and speaking are seen within.
Record the interpretation given to the following symbols:
vs. 22
The great tree ___

King Nebuchadnezzar
vs. 23
Decree of angelic watcher ___

the decree of the Most High
vs. 25
Seven periods of time __

seven years
vs. 26
Leaving the stump ___

your kingdom will be assured to you
vs. 25
Eating grass __

eating grass
vss. 16,34
Mind changed from man’s to beast’s ___

mind changed from man’s to beast’s
Is the language literal, symbolic, or both? ___

both
vs. 26
What is God trying to get Nebuchadnezzar to realize? _____________________________

That it is heaven
__

that rules.
__
vs. 27
Describe what is happening. ___

Daniel is advising Nebuchadnezzar to
__

change so that the predicted calamity will not occur.
__
vs. 29
How much time passed? __

12 months
67
vs. 30
Had Nebuchadnezzar heeded Daniel’s advice? _____________________________________

no
vss. 31-33
What happened? __

The punishment fell upon him.
vss. 34,35
Did Nebuchadnezzar finally learn humility? ______________________________________

yes
vs. 36
Notice, the rest of the dream is fulfilled.
vs. 37
Write out this verse: __

“Now I, Nebuchadnezzar, praise, exalt, and

honor the King of heaven, for all His works are true and His ways _
__

just, and He is able to humble those who walk in pride.”
__
The dream has completed its task.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

God can and does speak to evil kings. The vision of God speaking was __

seen within the mind. If one responds to the warning given in a dream, __

one can avert the coming calamity. If the warning goes unheeded, the __

calamity will come.
26. Daniel’s Vision of the Four Beasts (Daniel 7:1-28)
vs. 1
Who is receiving the dream? ___

Daniel
What is the dream also called? __

visions in his head
What was the first thing Daniel did with his dream? _______________________________

He wrote it down in
__

summary form.
vss. 2,6,9,13 What was Daniel doing in his vision by night? __________________________________

looking
__
vss. 15,16
List Daniel’s initial responses to the dream.
a.__

His spirit was distressed.
b.___

Visions kept alarming him.
_
c.___

Daniel appr
_

oached one in his dream and asked for its exact meaning.
vss. 16,17
Who gave the interpretation? ___

the one in his dream.
Record the interpretation given to the following symbols:
vs. 17
Four great beasts __

four kings who will arise
vss. 14,18
The Son of Man given dominion, glory and a kingdom _____________________________

The saints of the
__

Highest One will receive the Kingdom and possess it forever.
__
vs. 23
Fourth beast devouring and trampling __

a king who will destroy
__
vs. 24
Ten horns __

10 kings rising
vss. 8,24
Additional later horn pulling out three horns _____________________________________

a later king who will subdue
__

three other kings
Notice that after warfare this king’s dominion will be taken away and everlasting dominion given to the saints.
Is the language literal, symbolic, or both? ___

both
68
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

Again, angelic visitations are seen in one’s head. One should write down his __

dreams. One can ask for a being in the dream to interpret the dream.
__

Dreams are not intended to be obscure, but to communicate a message
__

symbolically. Dreams often combine literal and symbolic language.
27. Daniel’s Vision of the Ram and Goat (Daniel 8:1-27)
vs. 1
How much later is this vision than the previous dream recorded in Daniel 7:1? ___________
__

two years
vs. 2
Notice “I looked in the vision.” The element of active looking appears over and over again.
vs. 19
The dreams pertain to what time? ___

the time of the end
Record the interpretation given to the following symbols:
vs. 20
Ram with two horns __

the kings of Media and Persia
vs. 21
Shaggy goat ___

the kingdom of Greece
Large horn between his eyes __

the first king
vs. 22
Broken horn and four horns that arose in its place _________________________________

four kingdoms which will
__

arise from his nation, although not with his power
Is the language literal, symbolic or both? __

both
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

Again one comes to explain the interpretation. Thus Daniel says, “It is __

God who gives the interpretation.” Dreams can refer to many years in __

the future. Dreams can combine both literal and symbolic language.
__
28. Daniel’s Terrifying Vision (Daniel 10:1 - 12:13)
vss. 2,3
What was the prelude to the vision? ___

a three-week partial fast
__
vs. 4
What was the physical setting in which the vision took place? _______________________

by the bank of
__

the river Tigris
vs. 5
What did Daniel do? ___

lifted up his eyes and looked
vs. 7
Did they all see the vision? _______ Their response? ______________________________

no

dread and fear
Why do you suppose Daniel saw and the others did not? ___________________________

Daniel was prepared
__

(fasted) and was looking
__
vss. 8,9
How does Daniel respond physically? __

His strength left him, and he fell
__

into a deep sleep with his face to the ground.
vss. 10,11
What is happening? __

An angel touched him and spoke, and Daniel
__

stood up.
69
vss. 12,13
What is the story? ___

An angel had been sent with the message
__

immediately upon request and had been detained 21 days by a
__

demonic prince, the prince of the kingdom of Persia, until the
__

angel was helped by Michael, one of the chief princes.
vs. 14
To what time period does the vision pertain? _____________________________________

the future
vs. 18
What is happening? __

Daniel was strengthened by a touch from the
__

one in his vision.
Notice that chapters 11 and 12 record the content of this vision.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

Proper preparation of holiness, fasting and looking can enable one person __

to see visions while others standing by only vaguely sense that something __

is happening in the spiritual world. One can experience a loss and a gain __

of physical strength through experiencing various aspects of vision.
29. God’s Review of Old Testament History (Hosea 12:9,10)
vs. 10
Note God’s review of history. __

“I have also spoken to the prophets,
__

and I gave numerous visions.”
__

Insights: God was true to speak to His people through visions.
__
__
30. The Promise of the Spirit (Joel 2:28,29)
vs. 28
Write out this promise of God. __

“And it will come about after this,
__

that I will pour out My spirit on all mankind; And your sons and
__

daughters will prophesy, your old men will dream dreams, your
__

young men will see visions.”
__
31. Obadiah’s Vision (Obadiah 1)
vs. 1
What is the relationship between vision and prophecy demonstrated in this verse?
__

Prophecy flows out of vision.
__
__
__
70
What truths concerning dreams and visions have you discovered from answers you have given?
Are there additional insights?
__

It seems to be a principle that very often prophecy flows out of vision.
__
__
__
32. Nahum’s Vision (Nahum 1:1,2)
vss. 1,2
What is the relationship between vision and prophecy demonstrated in these verses?
__

Prophecy flows out of vision.
__
__
__
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

It seems to be a principle that very often prophecy flows out of vision.
__
__
__
33. Habakkuk’s Vision (Habakkuk 2)
vss. 1,2
List how Habakkuk primed himself to receive prophecy from God. ___________________

He sought a
__

quiet place; he looked for visions. (Note that he wrote down
__

what he received.)
__
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

Those who desire to receive prophecy from God can facilitate this by __

finding a quiet place to wait on God and by looking for (expecting to see) __

a vision.
__
34. The Diviners’ Lying Visions (Zechariah 10:2)
vs. 2
What is the problem here? ___

The diviners see lying visions and tell
__

false dreams.
__
__
71
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

Those who speak falsely in the name of the Lord will be severely dealt __

with by God.
__
__
35. Prophesying Forth the Vision (Zechariah 13:4)
vs. 4
Record the Scriptural phrase which describes the relationship between vision and prophecy.
__

“his vision when he prophesies”
__
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

This is another of the many Scriptural passages which clearly indicate __

that prophecy frequently results directly from vision.
__
__
36. Joseph’s Dream (Matthew 1:20-25)
Notice that the background to this dream experience is that Joseph is considering how to resolve a problem in his life.
vs. 20
Who appeared to him in a dream? ___

an angel of the Lord
vss. 20-23
What does the angel do? __

delivers a message to him
Is the language literal, symbolic, or both? _______________________________________

literal
vs. 24
What is Joseph’s response to the dream? __

He got up and did what the
__

angel of the Lord commanded.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

An angel can speak to us in our dreams and give us instruction for solving __

life’s problems. We are to act upon the instruction.
__
__
37. Joseph’s Second Dream (Matthew 2:3-15)
vs. 13
What happens to Joseph in the dream? ___

An angel of the Lord appears to
__

him and speaks to him.
__
Is the language literal, symbolic, or both? _______________________________________

literal
72
vs. 14
What’s Joseph’s response? ___

instant obedience
vs. 15
Note that obedience to this dream caused prophecy to be fulfilled.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

An angel can speak to us in our dreams and give us warning which, when __

heeded, can provide deliverance. (See also Matthew 2:12.)
__
__
38. Joseph’s Third and Fourth Dreams (Matthew 2:19-23)
Who appears to Joseph in these dreams? __

an angel of the Lord
Is the language literal, symbolic, or both? ___

literal
What is the response to the dream? __

Joseph acted on his dreams.
Notice again prophecy is being fulfilled.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

An angel may speak into your dream, which when acted upon, ushers in __

God’s guidance and provision.
__
__
39. The Vision on the Mount of Transfiguration (Matthew 17:1-9)
vs. 1
What is the location? ___

on a high mountain
vs. 2
What do the disciples see? ___

Jesus transfigured before them
vs. 3
What else do they see? __

Moses and Elijah talking to Jesus
vs. 5
What else happens? __

the disciples are overshadowed by a bright
__

cloud and the voice of God speaks out of the cloud
vs. 6
Note the disciples’ response: __

they fell on their faces with fear
vs. 7
Note Jesus’ response: ___

He touched them and comforted them.
vs. 8
What did the disciples see? __

no one except Jesus
vs. 9
What does Jesus call this experience? __

a vision
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

(Draw your own conclusions. Also consider Hebrews 12:18-24, especially __

verse 23.) These passages could at least allow tolerance toward the belief __

of communion with the saints, as exemplified in verse 4 of Wesley’s song, __

“The Church’s One Foundation.”
73
40. Prophecy Concerning the Last Days (Acts 2:17)
vs. 17
What will be poured out in the last days? _______________________________________

God’s Spirit
What will accompany this outpouring?__

prophecy, dreams, and visions
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

God said He would speak using dreams and visions during the Old
__

Testament, and He did. Then, after 400 years of silence, He says He will __

again speak using dream and vision. The remainder of the New Testament __

records the initial fulfillment of this prophecy.
41. Saul’s Vision on the Road to Damascus (Acts 9:1-9)
vs. 3
What happens? __

A light from heaven flashes around Saul.
vs. 4
What happens? __

He fell on the ground and heard a voice.
22:9
Did the others standing around understand the voice? ______________________________

no
vs. 5
What’s happening? __

Saul is dialoguing with the voice he hears.
26:19
What does Paul call this entire experience? ______________________________________

a heavenly vision
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

One can encounter God through a visionary experience, and dialogue with __

God in it. Others standing by may not totally sense what is going on.
__
__
42. Ananias’ Vision (Acts 9:10-19)
vs. 10
Who appears to Ananias in a vision? ___

The Lord
vs. 10
What happens? __

They begin a dialogue.
vs. 12
What is God saying? ___

That He (God) has also given Saul a vision
__

that will dovetail with this vision.
vs. 17
What happens? __

Ananias acts on this vision.
vs. 18
What was the result? ___

A miracle of healing and salvation.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

God can and does grant interlocking visions with incredible timing in order __

to accomplish His purpose. One can dialogue with God in a vision. We are __

to act on these visions.
__
74
43. Cornelius’ and Peter’s Visions (Acts 10:1-48)
vss. 1,2
How is Cornelius characterized? __

A centurion - a devout man who
__

feared God with all his household, gave alms and prayed to God
__

continually.
vs. 3
What happens to him? __

At 3:00 in the afternoon he sees a clear
__

vision of an angel of God coming to him.
vss. 4-6
What does Cornelius do? __

He fixes his eyes upon the angel and
__

they begin to dialogue.
vss. 7,8
What happens? __

Cornelius acts on his dream.
vss. 9,17-23 Note the timing of this vision: ___

Noon the following day - at the
__

exact time Cornelius’ servants appear seeking him.
vss. 10-16
What happens to Peter? ___

He falls into a trance. Peter sees a vision
__

and hears a voice which he interprets as the Lord’s voice.
vss. 11-16
Is the language literal, symbolic, or both? _______________________________________

symbolic
vs. 21
What is Peter’s response? ___

He acted on his vision.
vss. 44-48
What is the end result? __

The Holy Spirit was poured out upon
__

the Gentiles.
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

Significant directional moves in ministry can flow out of vision. God speaks __

through interconnecting dreams and visions. It is facilitative to fix your __

eyes on what is taking place in the dream.
__
44. The Macedonian Vision (Acts 16:6-11)
vss. 6-8
What is the background for this vision? ___

Paul was pressing to go in
__

certain directions, and the Holy Spirit was forbidding him.
__
__
vs. 9
What happens? __

Paul sees a vision of the night of a man of
__

Macedonia saying, “Come over to Macedonia and help us.”
__
vs. 10
What did they conclude? __

That God had called them to preach
__

the gospel in Macedonia.
vs. 11
What was Paul’s response? __

To act on his dream by setting sail
__

immediately.
75
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

God speaks through visions of the night. We are to listen to them and __

act on them.
__
__
45. Paul’s Vision While in Corinth (Acts 18:1-11)
vss. 1-8
Note the background for the vision: __

Paul was in a new city, a large
__

city, and was being resisted by the Jews.
__
__
vs. 9
What happened? __

God spoke to Paul at night.
vs. 10
What was the content of the vision? ___

Encouragement - not to fear,
__

speak in faith, assurance of God’s protection.
__
__
vs. 11
Note Paul’s response: ___

He settled there a year and six months,
__

teaching the word of God among them.
__
What truths concerning dreams and visions have you discovered from the answers you have given?
Are there additional insights?
__

God will grant us encouragement through dreams of the night.
__
__
__
46. The Visions of John (Book of Revelation)
The entire 22 chapters flow out of vision. You are encouraged to work your way through the Book of Revelation, as you have time and interest, using the same method of investigation used in the preceding questions.
47. For Further Research
Since dream and vision in the Major Prophets was treated only briefly, you may wish to do a more thorough study of one or more of these books.
You may also desire to do a word study of some of the following words:
vision
trance
ecstatic state
to see
revelation
in spirit
to perceive
76

Table of Contents
Part 1
Epilogue
Part 2

cover.jpeg
Hear God

+ :

Throush Your Dreams

Are You Wasting !/sof Your Life?

images/00001.jpg

images/00004.jpg
32
Physical World Conscious Level
Jvieavard sl
|| s 3
g
£

14 g

o mm g
[T | [e— -»‘T-’:-‘-!F-TT’.“" Subconscious Level
e =)

7 : |8
mera \\ // J, —— |&
DELTA uﬂCDﬂSC\W& Level

i

L o | e | —

W - -90-Minute Sioop Cyclo- -90-Minute Sioop Cyclo- >

BRAINWAVE ACTIVITY LEVELS

