WORDS TRANSMIT IMAGES
1
“It is the spirit that
quickeneth; the flesh profiteth
nothing: the words that I speak
unto you, they are spirit, and they
are life.” (John 6:63)
I think sometimes we miss what
Jesus said. There is spirit life in the
spoken word.
That’s why it is important for us to
confess what God has already said
about us in His Word. Words carry
spiritual forces. Words can transmit fear
or words can transmit faith. They
transmit images after their kind to
others. God’s Word transmits the image
God wants you to have. The devil’s
words transmit the image he wants you
to have.
If I wanted to have an image of my
car, I would simply describe it. Every
detail I give would transmit a clearer
image. I could describe it in such detail
that you would recognize it when you
saw it. God also transmits the image He
3
Words Transmit Images
has of you in His written Word.
Your words are also powerful
transmitters. Be careful what you say to
yourself and others.
FAITH IS TRANSMITTED BY WORDS
In Romans 10:17, Paul said: “So
then faith cometh by hearing, and
hearing by the Word of God.” That is
a truth, but it is not the whole truth.
When Paul made that statement, he was
talking about faith in God and in His
Word. Faith in God’s Word comes by
hearing what He said. But there is a
reciprocal of that truth. Just as faith in
God comes by hearing and receiving the
Word of God, faith in the devil comes
by hearing and receiving the words of
the devil.
The opposite of faith is fear. Most
of the time, fear is actually faith in the
devil. So that’s why I say, don’t take “A
truth” and make “THE truth” out of it.
For if we dogmatically declare that the
only way anyone can obtain faith is by
hearing the Word of God, that’s not the
WHOLE truth. You can have faith in
the weather man by hearing him predict
4
Words Transmit Images
the weather.
SAME SPIRIT OF FAITH
The truth is that faith comes by
hearing. Whether you are hearing me or
hearing the weather forecast, faith
comes by hearing. Spoken words
transmit a corresponding spirit. Fear-
filled words produce fear in those who
hear and receive them. Faith-filled
w
ords produce f aith in those who hear
and receive them.
The Apostle Paul said in II
Corinthians 4:13, “We, having the
same spirit of faith, according as it is
written, I believed, and therefore
have I spoken; we also believe, and
therefore speak...” This reveals you
can transmit the spirit of faith with
words. That’s one reason Jesus said,
“The words that I speak unto you,
they are spirit, and they are life.”
Jesus transmitted the spirit of faith and
life that was in Him to you through the
words. Life-giving faith comes more
quickly if you give voice to His Words.
Then the Apostle Paul stated in
Romans 8:2, “... the law of the Spirit
5
Words Transmit Images
of life in Christ Jesus hath made me
free from the law of sin and death.”
How did that spirit of life which
was in Christ Jesus get in Him? It was
resident in God’s Word and Jesus was
the Word personified!
Jesus admonished the disciples, “...
take heed what ye hear...” (Mark
4:24). You should not sit under teaching
you know is in error, because that spirit
of error is being transmitted—even
though you may know that it is wrong—
it will eventually affect you if you hear
it long enough.
Some people say, “You ought to be
as smart as a horse. They eat the hay
and spit out the sticks.” That sounds
good, but it doesn’t always happen that
way. Several years ago, we had a horse
that wouldn’t eat anything. We called
the veterinarian and he opened that
horse’s mouth, ran his arm down her
throat, and pulled out a stick that was
stuck in her throat. The horse would
have starved to death if the stick had not
been removed.
Some people are like that horse.
They don’t always know the difference
6
Words Transmit Images
between the hay and the sticks. The
spirit of error is transmitted through
words. Jesus gave us good advice when
he said, “take heed what you hear.” In
other words, don’t give your ears to
wrong teaching.
FAITH IS THE ABILITY TO CONCEIVE
GOD’S WORD
When faith comes it is spiritual
conception. Faith is developed by
continually hearing the Word of God.
When you first hear it, you don’t
necessarily receive it.
If you have been raised in certain
denominations, you may have been
taught that healing went out with the
Apostles. If you were taught that way,
you believed it until you heard that God
had something different. Then it took
you a while to decide whether or not
you were going to receive it. You had to
make a decision to receive that Word
which was the “seed of truth.” Once the
Word was conceived in your spirit, it
manifest itself in you in the form of
faith.
A HEARER OF THE WORD
7
Words Transmit Images
In Luke, chapter one, we find a
classic example of a man who heard a
word from God—a message sent by an
angel—but he didn’t receive it at first.
Zacharias and his wife, Elizabeth, had
been praying that they would have a
child (she was barren). Then the angel
Gabriel appeared to Zacharias:
... when Zacharias saw him,
he was troubled, and fear fell
upon him. But the angel said unto
him, Fear not, Zacharias, for thy
prayer is heard; and thy wife
Elizabeth shall bear thee a son,
and thou shalt call his name
John. And thou shalt have joy
and gladness and many shall
rejoice at his birth. For he shall
be great in the sight of the Lord...
And Zacharias said unto the
angel, Whereby shall I know
this? For I am an old man, and
my wife well stricken in years.
(Luke 1:12-15, 18)
It seems that Zacharias was asking
the angel: “What sign will you give me
so that I will KNOW you are telling the
truth?” Zacharias was not willing, at
that point, to receive the Word of God
without a sign. He wanted more
8
Words Transmit Images
evidence than the Word of God sent by
the angel.
CONDITIONAL AND UNCONDITIONAL
PROMISES
Some promises of God are
conditional and some are unconditional.
If they are unconditional, God will bring
them to pass. Many of the promises in
the New Covenant are conditional.
Some of the promises God made to
Israel and to Abraham were
unconditional. God had established the
promises; then, He set in motion exact
principles that caused those promises to
be fulfilled.
When Zacharias asked for a sign,
the angel replied... “I am Gabriel, that
stands in the presence of God; and
am sent to speak unto thee, and to
shew thee these glad tidings. And,
behold, thou shalt be dumb, and not
be able to speak, until the day that
these things shall be performed,
because thou believest not my words,
which shall be fulfilled in their
season.” (Luke 1:19-20)
The angel knew if he didn’t stop
9
Words Transmit Images
that doubt and unbelief, the miracle
wouldn’t happen. His sign was that He
would not be able to speak until God’s
promise was fulfilled.
God closed Zacharias’s mouth so he
couldn’t speak until God’s declaration
came to pass.
These verses indicate that there are
some prayers God wants to answer and
things He desires to do that will never
ha
ppen unless we g et i n agreement with
Him. So many have said, “Well, if it’s
the will of God, it will happen and if it’s
not the will of God, it wouldn’t happen
anyway.”
Jesus gives us a biblical prospective
concerning this matter “... all things
whatsoever ye shall ask in prayer,
believing ye shall receive.” (Matthew
21:22) In other words, you are only
limited by what you can believe when it
is based on the authority of God’s
Word.
Then there are some things that will
happen whether you believe or don’t
believe. Jesus is coming again. You can
believe it or not believe it, but He is still
coming. What you believe about that
10
Words Transmit Images
promise is not going to change the fact.
But when it comes to the promises of
God and entering into the provisions He
has made for you, then your words of
faith or unbelief will either activate or
eliminate the promise as far as you are
concerned.
In the book of Hebrews, we find a
classic example of unbelief keeping all
the people who doubted God from the
Promised Land:
So we see that they could not
enter in because of unbelief. Let
us therefore fear, lest, a promise
being left us of entering into his
rest, any of you should seem to
come short of it.
For unto us was the gospel
preached, as well as unto them:
but the word preached did not
profit them, not being mixed with
faith in them that heard it.
For we which have believed
do enter into rest, as he said, As I
have sworn in my wrath, if they
shall enter into my rest: although
the works were finished from the
foundation of the world.
(Hebrews 3:19-4:3)
11
Words Transmit Images
Make a decision to mix faith with
the promises of God so you don’t come
short of God’s promises. The tongue is
the mixer. What you continue to speak
you will eventually believe. This is how
you become fully persuaded that the
promises of God are yours. When your
words come into agreement with God’s
Words, they create an atmosphere of
faith and produce an exact image of the
promise inside you. Once that image is
perfected on the inside, you will be a
partaker of the exceeding great and
precious promises of God. (II Peter 1:4)
MARANATHA!
12
Document Outline
Table of Contents
Faith is the Ability to Conceive God’s Word
Conditional and Unconditional Promises