FAITH—LAW OF THE NEW
1
COVENANT
Genesis 1:1 reveals that God
created the heavens and the earth. The
apostle John gave us some very
important details of the creation.
In the beginning was the
Word, and the Word was with God,
and the Word was God... All things
were made by him; and without
him was not anything made that
was made. (John 1:1-3)
Verse 14 reveals the Word was made
flesh and dwelt among us in the person
of Jesus. Hebrews, chapter 11 gives us
insight into the fact that God framed the
world.
Through faith we understand
that the worlds were framed by the
word of God, so that things which
are seen were not made of things
which do appear. (Hebrews 11:3)
Just as God framed the worlds with
His Words, we are also framing our
3
Faith—Law of the New Covenant
world daily with our own words either
for better or worse. The law of faith is
one of the means of changing your
world around you and your family.
Everything you see on this earth
began by words. God’s words are the
most powerful force in the universe
today. Words are transmitters. Your
words can transmit faith or fear. They
are also capable of transmitting the faith
of Jesus Christ.
Hebrews 11:1 says, “Now faith is
the substance of things hoped for, the
evidence of things not seen.” Faith is
the title deed. It is the substance of
things that God has already given to us.
II Peter 1:3 tells us He has given us all
things that pertain unto life and
godliness. He also tells us He gave us
all these things through the “...
exceeding great and precious promises:
that by these ye might be partakers of
the divine nature.” God has released
sufficient faith in every promise to
cause it to become a reality in your life.
Faith is the substance of those things
God has already given us.
Paul said,
4
Faith—Law of the New Covenant
But now the righteousness of
God without the law is manifested,
being witnessed by the law and the
prophets; Even the righteousness
of God which is by faith of Jesus
Christ unto all and upon all them
that believe: for there is no
difference. (Romans 3:21-22)
Faith is the substance that is
resident in His Word. Jesus said, “... the
words that I speak unto you, they are
spirit, and they are life” (John 6:63).
When being tempted by the devil Jesus
said, “Man shall not live by bread
alone, but by every word of God.”
There is life in every word of God. In
contrast, there is death in the words of
the devil, and they will afflict and
oppress everyone who speaks them.
When we speak God’s Word after
Him, that Word creates within us the
divine energy of God called faith. That
faith is capable of transposing a sinner’s
unrighteousness into righteousness.
In Romans, chapter three Paul
reveals that faith is the Law of the New
Covenant.
Whom God hath set forth to be
a propitiation through faith in his
5
Faith—Law of the New Covenant
blood, to declare his righteousness
for the remission of sins that are
past, through the forbearance of
God; to declare, I say, at this time
his righteousness: that he might be
just, and the justifier of him which
believeth in Jesus... By what law?
Of works? Nay: but by the law of
faith. (Romans 3:25-27)
Do we then make void the law
through faith? God forbid: yea, we
establish the law. (Romans 3:31)
Notice that Paul calls faith a law
saying you can’t boast about being the
righteousness of God, because it is not
something you did. But it is something
you received by faith when you were
born-again. You are justified by faith.
We could say it this way: Justified
means
just-as-if-I-had-not-sinned.
“Therefore we conclude that a man is
justified by faith without the deeds of
the law” (Romans 3:28). What is he
talking about establishing? He is
certainly not referring to establishing
the law of the Old Covenant, which was
a law of works. In Galatians, chapter
three Paul gives us the reason for the
law of the Old Covenant.
6
Faith—Law of the New Covenant
... For if there had been a law
given which could have given life,
verily righteousness should have
been by the law. (Galatians 3:21)
... Before faith came, we were
kept under the law, shut up unto
the faith which should afterwards
be revealed. Wherefore the law
was our schoolmaster to bring us
unto Christ, that we might be
justified by faith. But after that
faith is come, we are no longer
under a schoolmaster. (Galatians
3:23-25)
It is evident from these verses in
Galatians and in Romans 3:31 that he is
not referring to the law of the Old
Covenant, but the law of the New
Covenant, which is faith.
For it is by grace that you are saved
through faith. That faith comes from the
Word of God.
Paul in Romans 8 refers again to the
Law of God. “... The carnal mind is
enmity against God: for it is not subject
to the law of God, neither indeed can
be” (Romans 8:7). Some try to operate
the law of faith in their head—that is
called mental assent, but faith works in
7
Faith—Law of the New Covenant
the heart. For with the heart man
believeth unto righteousness. You can’t
believe with your head what you can’t
believe with your heart.
Even under the New Covenant we
still observe the spirit of the law, but not
the letter. II Corinthians 3:6 tells us
why. “Who also hath made us able
ministers of the new testament; not of
the letter, but of the spirit: for the letter
killeth, but the spirit giveth life.” It is
not through works, but rather through
faith that we receive redemption and all
the benefits Christ provided at Calvary.
They are a finished work; He has
already given them to us. Psalm 107:20
says, “He sent his word, and healed
them, and delivered them from their
destructions. ” Notice it didn’t say that
He sent His Word to heal them. He sent
His Word and healed them. It was done
two ways, His written Word and Jesus
who was the Word of God personified.
“... The Word was made flesh, and
dwelt among us” (John 1:14).
The Law of Faith, which operates
by the power of the spoken Word, can
change your situation in life. Here are
some of the principles of that law.
8
Faith—Law of the New Covenant
And all things, whatsoever ye
shall ask in prayer, believing, ye
shall receive. (Matthew 21:22)
... Whosoever shall say unto
this mountain, Be thou removed,
and be cast into the sea; and shall
not doubt in his heart, but shall
believe that those things which he
saith shall come to pass; he shall
have whatsoever he saith... what
things soever ye desire, when ye
pray, believe that ye receive them,
and ye shall have them. (Mark
11:23-24)
... If ye had faith as a grain of
mustard seed, ye might say unto
this sycamine tree, be thou plucked
up by the root, and be thou planted
in the sea; and it should obey you.
(Luke 17:6)
These principles reveal how the law of
faith works.
In Romans 1:20 Paul said, “... the
invisible things of him from the creation
of the world are clearly seen, being
understood by the things that are
made...” How can you see invisible
things? They are understood by things
that are made, or natural things. If you
9
Faith—Law of the New Covenant
can’t see it clearly in the Word, you
can’t have it by faith. I am referring to
seeing it on the inside with the eye of
faith. In other words, an understanding
that causes you to perceive it as truth
and become fully persuaded.
In Joshua 1:8, God said to Joshua,
This book of the law shall not
depart out of thy mouth, but thou
shalt meditate therein day and
night, that thou mayest observe to
do ... all that is written therein.
(Joshua 1:8)
How are you going to observe or see?
The spoken Word of God creates the
image inside you. God’s Word brings
light and revelation in your spirit.
Without a revelation of God’s Word, it
won’t produce in your life. For if you
don’t have a revelation of the Word,
someone will talk you out of it before
you set the law in motion. Sometimes
people let the enemy in through carnal
reasoning and nullify everything that
God promised them.
God’s promises belong to you. Just
as the title to your car proves your
ownership, faith is the title deed to what
10
Faith—Law of the New Covenant
God has already given you (see II Peter
1:1-8). In Mark, chapter four Jesus said,
“The sower soweth the word.” Where
was the word sown? In the heart of man.
The soil represented the heart of man.
This parable in Mark, chapter four
reveals how the Kingdom of God works.
“So is the Kingdom of God as if a man
cast a seed into the ground.” How does
man cast seed into the ground (heart)?
He does it by speaking, proclaiming,
and decreeing what God said, regardless
of his situation or circumstance. “If you
have faith as a seed you would speak it”
(Luke 17:6). That’s the way you put the
law of faith to work in your behalf.
The laws that govern the world of
the spirit are extended into this earth.
The natural laws also reveal spiritual
laws. The law of gravity dictates that
anything heavier than air will fall if you
drop it. But when man really understood
the law of gravity he used that
knowledge to overcome that law. When
you combine the law of lift with thrust,
an airplane overcomes the law of
gravity and flies like a bird. Yet, you
could sit on the runway all day praying
that the airplane would have lift on the
11
Faith—Law of the New Covenant
wings, but nothing will happen until you
apply the power of thrust to create the
lift needed to overcome gravity.
Here is the parallel truth—you can’t
obtain faith by praying for it. Faith
comes by hearing the Word of God.
You must hear what God says to have
faith in God and His promises. You only
get Bible faith from the Bible—the
Word of God. It is possible to believe
with all your heart and not have an
ounce of Bible faith. If your belief
didn’t come from the Word of God, it’s
not Bible faith. The God kind of faith
comes from the Word of God, for God
and His Word are one. Your confession
of God’s Word is to your faith like
thrust is to an airplane.
God’s Word is designed to create
faith, but it won’t do it in the pages of
your Bible. It must get inside you. Paul
said, “The word is nigh thee, even in
your mouth and in your heart” (Romans
10:8). Faith won’t work in your head.
Faith is transferred into your heart by
speaking God’s Word after Him. God’s
divine energy (faith) that is resident in
His Word can be transferred into your
heart over a period of time by
12
Faith—Law of the New Covenant
confessing and meditating on God’s
Word.
I asked the Lord one time, “Why
aren’t things going for me like they
were a few years ago?” He said, “Check
up on what you’ve been doing. You’ve
backed off of your confession of the
Word.” Your faith in God’s Word will
never rise any higher than your
confessions of that Word.
Jesus said it this way, “If you abide
in Me and My Words abide in you, ask
what you will and it shall be done unto
you” (John 15:7).
FAITH FOLLOWS THE WORD.
IF YOU DON’T HAVE THE WORD
IN YOU, YOU WON’T HAVE FAITH
TO RECEIVE GOD’S PROVISION. To
enter into the promises of God you must
access the faith of God. And that is done
by meditating on and confessing the
promises (Romans 5:2 and Mark 11:23-
24). Quite often you hear people say, “I
am just standing on the Word,” but you
can only stand on the Word that abides
in you. Just because you have heard it
doesn’t mean it abides in you. It can be
in your head and not in your heart. You
13
Faith—Law of the New Covenant
can know about it and not have an
ounce of Bible faith.
When an airplane is thrust through
the air, it creates its own lift. This is the
way your confession of the Word
creates the divine energy that is capable
of causing you to rise above the
circumstances of life. An airplane does
not do away with the law of gravity, but
it overcomes it. You are not going to do
away with sickness, disease, and
problems on earth until the lease expires
and satan is cast into the bottomless pit.
But, you can overcome the curses that
he brought about through sin.
God’s divine energy of faith is
always resident in the promises of God.
But that energy does nothing until it is
set in motion by speaking (planting).
Here is a perfect parallel: There is no
lift created until the airplane wing
moves through the air. That is the
reason for the engines. Thrust and lift
working together are the determining
factors of when that airplane wing will
create sufficient lift to overcome the law
of gravity and fly through the air like a
bird. It works every time because it is a
law. But it won’t happen overnight, it
14
Faith—Law of the New Covenant
takes time.
Someone asked: “How long do you
have to confess the Word of God?”
Until you create sufficient faith to
overcome your situation. The curses
may be hitting you in the face, and
everybody is telling you it is not
working, but Jesus said, “He shall have
whatsoever he sayeth, if he believes, if
he doubts not in his heart, if he believes
what he says will come to pass, he shall
have it.”
Even when you have overcome,
continue to confess God’s Word so you
will have sufficient lift (faith) to
continue to overcome the circumstances
of life. Remember faith cometh by
hearing and hearing and hearing the
Word of God. You are not going to do
away with all the problems of life, but
the law of faith determines that you can
rise above the curses and walk in
victory.
MARANATHA!
15
Document Outline
Table of Contents
1 Faith—Law of the New Covenant