Word of Faith Teachers’ Quotes
 Compiled by Kevin Lewis
Associate Professor of Theology & Law
Biola University
PAGE
Word of Faith Quotes - Compiled by Kevin Alan Lewis
Page 40

.1. THE SPIRITUAL FATHER DOCTRINE

Copeland

According to the Law of genesis, man takes on the nature of his spiritual father or lord. God was Adam's spiritual father; but when Adam disobeyed God and bowed his knee to Satan, he changed his spiritual fathers. Satan became the stepfather of mankind. (Copeland, Our Covenant with God, 8)

.2. THE FALL OF MAN

Adam committed high treason; and at that point, all the dominion and authority God had given to him was handed over to Satan. Suddenly, God was on the outside looking in. (Copeland, Our Covenant with God, 8)

.3.

Faith is not the product of reason;. . . Faith is a power force. It is a tangible force. It is a conductive force. It will move things. Faith will change things. Faith will change the human body. It will change the human mind. It will change the human heart. Faith will change circumstances. (Copeland, The Force of Faith, 10).

.4.

Let's look at fear, the negative side of the coin. Fear is not a mental force. Fear is a spiritual force, and I will tell you where it came from. God created a man called Adam, and He gave this man faith. Adam was called the son of God because he was born of God. God created his physical body from the dust of the earth, but the body had no life in it. It was just meat and bones. Then God breathed into Adam the breath or spirit of life. God's spirit was breathed into Adam. This man's life was spawned from the inside of God. He was a magnificent, powerful creature. With his faith he had dominion over the forces of nature. He had dominion over everything that walked, crawled, swam, and moved. This same man committed high treason, bowed his knee to a spiritual outlaw, and gave unto him his authority to rule the earth. Adam gave the vast authority that God had given him into the hands of Satan, and when he did, spiritual death moved into his spirit. The life of God departed and the life of his new god overcame him. Everything about him was perverted. The faith force that was born into Adam when God breathed His life into him was perverted and turned into the force that we know and recognize as fear. Fear ruled Adam from that moment, and the first words from his mouth were, I was afraid. The force of fear is a tangible force. . . . Fear activates Satan the way faith activates God. (Copeland, Force of Faith, pp. 10-11).

.5.

"It is so easy to limit the Godhead or to divide the Godhead unscripturally. . . God is one. But God is three: Father, Son and Holy Ghost . . ."

"What does the Father look like? . . . God the Father looks like Jesus looked on earth. And I believe that as Jesus looked on earth, so the Holy Ghost looks . . ."

"The Trinity, as we see, is comprised of three distinct and unique entities. But you need to understand Their Oneness--Their unity. It is essential that you recognize that the all-embracing Oneness we are talking about is connected to the work of the Godhead . . . (Benny Hinn, Good Morning Holy Spirit, pp. 71, 87, 140). Teaches tritheism

.6.

"I asked the Lord one time, 'Is there life on other planets?' And He said, 'Well, I'm out here! And I'm on another planet.' I said, 'You are?' He said, 'Yea, you didn't think I live around in smoke or clouds or something, did you?' (Kenneth Copeland, Following the Faith of Abraham, Tape #1)

(God is a big man who lives on another planet--sounds familiar)

.7.

DOCTRINE OF GOD PASSAGES IN WFM

Ex. 31:18; Is. 51:5; II Chr. 16:9

REFUTATION

John 1:18; Col 2:9; Jer. 23:24; Ps. 139:7-10

.8.

HOW GOD CREATED FAITH

"Some think that god made the earth out of nothing, but He didn't. He made it out of something. The substance God used was faith. . . God created the earth with words. God used His faith when He created. He releases His faith in His words. There was no light out there until God said, 'Light be.' He produced light with His faith. He used His words as a carrier of that faith" (Charles Capps, Authority in Three Worlds, p. 24)

.9.

FAITH, WFM god possesses

"It says right here that faith is the substance of things hoped for. It is a substance. Faith is real. Faith is a power. It's a force, and it's very, very real. It's used by God at His will. He uses it on purpose. This world and everything in it was created by Him and He used His faith to do it…. He understood and had the wisdom to use the force of faith and to release it in such fabulous proportions as to bring in existence everything that can be seen.…"

"Now you couldn't really and truly say that He created it out of nothing because faith is something…. The whole thing was born out of the force of faith that was resident inside the being of God" (Copeland, Kenneth. "Spirit, Soul and Body," #01-0601, Tape #1).

.10.

ADAM

"God's greatest longing is and always has been to have a people who are like Himself, made of the same substance of which He is made. His desire is to have a family who is of one mind and one spirit with Him."

"That was His plan when He made the first man. When God breathed the breath of life into Adam, He transmitted His very Self into him. God imparted the same spiritual substance (faith) of which He is made into Adam's being…." (Copeland, Gloria. Believer's Voice of Victory, June 1986, p. 10).

.11.

ADAM

"God said, 'Let Us make man in our image after our likeness.' The word 'likeness' in the original Hebrew means 'an exact duplication in kind'…. God duplicated Himself in kind!"

"Adam was an exact duplication of God's kind! He was created in the image of his Creator. God created man after his own kind. The whole law of Genesis bears this out; everything produces after its kind" (Capps, Authority in Three Worlds, pp. 15-16).

.12.

ADAM

"God took something out of himself and put it into man. He made the body of man out of the dust of the earth, but He breathed into man's nostrils the breath of life. The word translated 'breath' in the passage concerning man's creation, is the Hebrew word 'ruoch.' 'Ruoch' means 'breath' or 'spirit,' and is translated 'Holy Spirit' many times in the Old Testament. God is Spirit, so He took something of Himself, which is spirit, and put it into man" (Hagin, Exceedingly Growing Faith, pp. 32-33).

.13.

ADAM

"(God) pours Himself into this man after His likeness… Adam was the first superman. He had power over the powers of the air, which means he could fly… He was superman… He had dominion over the fouls of the air. That means he had to fly. And being righteous, he flew with the speed of light. He and his wife could swim and not run out of breath, for they had power over the fish of the sea; over creation itself. Adam walked on water…."

"Adam was the first creature who was created in the likeness and image… of God…. It was Father, Son and Holy Ghost--and Adam…" (Hinn, "Spiritual Warfare Seminar," San Jose, CA. May 2, 1990).

REFUTATION

John 1:18; Col 2:9; Jer. 23:24; Ps. 139:7-10

REFUTATION

John 1:18; Col 2:9; Jer. 23:24; Ps. 139:7-10

.15.

ATONEMENT

"The plan of redemption began as Jesus spoke the words, 'It is finished!' He spent three days and nights in the earth before ascending to the throne of God… Jesus was made to be sin for us…."

"Just as Adam died spiritually, Jesus died spiritually. The spiritual death He suffered caused His physical body to die…. When Jesus accepted the sin nature of Satan into His spirit, He cried, 'My God, My God, why hast Thou forsaken Me?' He was separated from God.… He was ushered into the bowels of Hell" (Kenneth Copeland, Classic Redemption, p. 13).

.16.

ATONEMENT

"Physical death would not remove our sins. He tasted death for every man… Jesus tasted death--spiritual death--for every man. Sin is more than a physical act, it is a spiritual act. He became what we were, that we might become what He is…." (Kenneth Hagin, The Name of Jesus, pp. 29, 31).

.17.

ATONEMENT

"As we look at the scriptural reference concerning Jesus' dying for us spiritually, I want you to notice it isn't something somebody has just thought up. It is Bible truth, not theory. It will release you into a greater area of faith and understanding as you know what Jesus did to bring about your salvation."

"To fully appreciate what Jesus did for us, we need to know He went to hell, received punishment for our sins and obtained eternal redemption for us. You cannot receive eternal redemption by physical sacrifices. That's the reason the old Law wouldn't redeem man from sin consciousness" (Capps, Authority in Three Worlds, pp. 176, 187).

.18.

ATONEMENT

Passages cited by WFM to "prove" spiritual death of Christ.

Is. 53:9; II Cor. 5:21; Phil. 2:8

Refutation of passages

Is. 53:9; "death" (wy/;mfB]) from (/w,m;—) [variant reading (Œa = w/mwb)] (BDBG p. 560)

II Cor. 5:21;

Phil. 2:8

.19.

BORN-AGAIN JESUS

"He has been made to be sin, but now… a new birth takes place in the very guts of the earth when the command of God said, 'Loose Him and let Him go!' And this man is the firstborn from the dead… Jesus was the first man ever to be born from sin to righteousness. He was the pattern of a new race of men to come…. He was re-born in the pit of hell and resurrected…."

"And there's a born again, resurrected man in charge of the universe. And He's my big brother… Now you can see His inauguration in the first chapter of Hebrews and it begins to mean something when God turns to a reborn, resurrected man and called Him God…. God has successfully brought a man from the depths of hell, from being made sin, to the highest position that exists in the universe…. He turned to a man and called Him God. He is in a higher position now than He was before He went to the cross" (Kenneth Copeland, "What Happened From the Cross to the Throne").

.20.

BORN-AGAIN JESUS

"Satan thought, 'If I can just get rid of Jesus, I will have it made.' He thought he had succeeded in getting rid of Jesus but he found out he couldn't hold Him in hell. Jesus was born-again before his eyes! He became the firstborn among many brethren! In other words, there are going to be millions and millions of them exactly like Jesus" (Charles Capps, Authority in Three Worlds, p. 189)

.21.

DEIFICATION OF MAN

" This new man inside of you is just like Jesus; has God's last name… You know what your last name is? Jehovah. So I'm Benny Jehovah… I am as He is. I walk as He walked. The Word was made flesh in me" (Hinn, "Spiritual Warfare Seminar," May 2, 1990).

.22.

DEIFICATION OF MAN

"Every man who has been born-again is an incarnation and Christianity is a miracle. The believer is as much an incarnation as was Jesus of Nazareth" (Kenneth Hagin. Word of Faith. Dec. 1980, p. 14).

.23.

DEIFICATION OF MAN

"Do you know what else has settled in tonight? This hue and cry and controversy that has been spawned by the devil to try to bring dissention within the body of Christ that we are not gods. I am a little god! I have His name. I am one with Him. I'm in covenant relationship with Him. I am a little god! Critics begone…" (Paul Crouch, "Praise the Lord." Trinity Broadcast Network, July 7, 1986).

.24.

DEITY OF ADAM

God's reason for creating Adam, was His desire to reproduce Himself. I mean a reproduction of Himself. And in the Garden of Eden, He did that. He was not a little like God, he was not almost like God, he was not, um, subordinate to God even. Now this is hard on the human mind, but I'm tellin' you what the Bible says. The Bible says, "Let Us make man in Our image and give him dominion. . . ." over everything in the earth, everything that flies, everything that walks, everything that swims. . . . (Kenneth Copeland, "Following the Faith of Abraham," (Tape #01-3001)

.25.

DEITY OF ADAM

. . . And Adam is as much like God as you can get. Just the same as Jesus, when He came into the earth, He said, "If you've seen Me, you've seen the Father." He wasn't a lot like God, he's God manifested in the flesh. And I want you to know something. Adam, in the Garden of Eden, was God manifested in the flesh. He was God's very image, the very likeness. Everything he did, everything he said, every move he made was the very image of Almighty God. . . (Kenneth Copeland, "Following the Faith of Abraham," (Tape #01-3001).

.26.

DEITY OF MAN

And it's in there. It is the very nature of God. You see, you have to see through this spiritually a little bit because you can't hardly put it over into English words. It's bigger than that--we're talkin' about God. But now it is the nature of God very much like you are a human. And you impart humanity into a child that's born of you. Isn't that right, he is a human! He's born after you. Because you are a human, you have imparted the nature of humanity into that born child. God is God. He is a Spirit. And Jesus said, "the time will come and now is that they that worship Him, worship Him in spirit and in truth." And He imparted in you when you were born-again, Peter said it just as plain, he said we are partakers of the divine nature. That nature is life eternal in absolute perfection. And that was imparted, injected into your spirit-man and you have that imparted into you by God just the same as you imparted into your child the nature of humanity. That child wasn't born a whale, [he was] born a human. Isn't that true? Well now you don't have a human, do you? No, you are one. You don't have a God in you, you are one. (Kenneth Copeland, "The Force of Love," Tape #BCC-56).

.27.

HEAVEN IS A PLANET

ADAM IS A GOD

GOD HAS HIS OWN PLANET

You read the Bible's account of heaven. It goes into detail about the way some of them are dressed. And I'll tell you right now they're not dressed anything like you think they are. And they're certainly not floatin' around on clouds, pickin' guitars and growin' wings. It doesn't work that way. Heaven has a North and a South and an East and a West, consequently it must be a planet. I don't know why God would make the thing square. There's a city on it that's square. But it resides on a place and people live there, quite well. . . . The thing is lit by a power and a force that is--well, the only thing we have to compare it to is the sun. And the sun, what we call the sun, the planet that produces the light for this planet and heat for this planet, is a copy. In fact, everything we have is a copy. God created the Garden of Eden, as a copy of the way He lived and wanted to put His family there and let them live like He lives. And you know something, I said, "God, how come when You made Adam, why didn't you have him live up there where you are?" He said, "I don't want him to live up here as a servant. I want to put him down there in his own universe, on his own planet and let him be God to that world. Let him enjoy what I enjoy here as God of this world." (Kenneth Copeland, "Spirit, Soul and Body," Tape #01-3001).

.28.

GOD LIVES ON A PLANET

I asked the Lord one time, I said, "Is there life on other planets?" And He said, "Well, I'm out here." I said, "Whaaaat!" He said, "Well, I'm out here. And I'm on another planet." I said, "You are?" "Yes," He said, "You don't think I live around in smoke or clouds or somethin', do ya?" And I said, "God, I'm ashamed to tell You I never really thought about it." Well, that didn't surprise Him any. You know, the little, peanut way we've been thinking. But you see the Bible says heaven has a North. It also has an East, isn't that right? Doesn't it tell you about the Eastern Gate? And doesn't it tell you about the sides of the North? Well if you've got a North, you've gotta have a South. If you've got an East, you've gotta have a West. That means it's round. Does that sound familiar? You don't think earth was first, do ya? Huh? Well, you don't think that God made man in His image and then made earth in some other image? There's not anything under this whole sun that's new. Are you hearin' what I'm sayin'? This is all a copy. It's a copy of home. It's a copy of the mother-planet. Where God lives, He made a little one just like His and put us on it. (Kenneth Copeland, "Following the Faith of Abraham," Tape #01-3001)

.29.

ADAM WALKED IN THE GOD-CLASS

ADAM COMMITTED HIGH TREASON

AN IMPOTENT GOD

God turned the earth over to Adam to be the overlord of this earth. Isn't that amazing? We've never realized the awesome responsibility that God turned over to the human race. Now, Adam committed high treason, used that authority, and delivered it into the hands of an alien spirit. A spirit that had already fallen as far as God was concerned. He had no right to receive it. But Adam gave it to him; that gave him the right to receive it. You see, Adam was walking as a god. Adam walked in the gods class. Adam did things in the class of gods, Hallelujah! What he said, went! What he did, counted! And when he acted on the fact that, and bowed his knee to Satan and put Satan up above him, then there wasn't anything God could do about it 'cause a god had placed him there. (Kenneth Copeland, "Following the Faith of Abraham," Tape #01-3001)

.30.

ADAM COMMITS HIGH-TREASON

ADAM HAD SATAN'S NATURE

But in doing so he bowed his knee to his enemy, to God's enemy and his, Satan, and the nature of Satan, then, was lodged in his spirit forever, unless God could do something about it because man could not. Why couldn't he? I thought you said he was a god? He was created in the god-class, but when he committed high-treason he fell below the god-class, below the angelic-class, below the principality-class, below the power-class, below the class of spirit that is known in the New Testament as rulers of the darkness of this world and they are alien spirits. They don't have any right, they don't have any rights to be having dominion over human beings. . . .(Kenneth Copeland, "Following the Faith of Abraham," Tape #01-3001)

.31.

ANTHROPOLOGY

IMPOTENT GOD

Now when Adam gave that creature the authority that God had given him, he made him the god of this world. That's when he became the prince of the power of the air, using Adam's authority, using Adam's time scale, using everything that man had [that] God had given him. And all of a sudden, man's limited. All of a sudden, spiritual death has been lodged inside that man. The light got turned off! No inner power. No ability to create from within, only the ability to copy what already exists! And if the ground would produce, it would have to be done so, not by the creative ability from within, but by the scratching of the very hands and the sweat of the man's brow. Where did this leave God? All of a sudden, His man, His child, His creation has a stepfather. And the Bible says that God gave this earth to the sons of men. He gave them dominion over it. He gave it to them to be God over. Can you see that? And when he turned and gave that dominion to Satan, look where it left God. It left Him on the outside lookin' in. He can't do anything down there. There's nothing He can do about it. . . . (Kenneth Copeland, "What Happened From the Cross to the Throne," Tape #00-0303).

.32.

There's nothing He could do about it. He had no legal right to do anything about it, did He? How could He manipulate and operate? He'd be doing the very same thing back again that Satan did in the first place, wouldn't He? And if He had injected Himself illegally into the earth, what Satan intended for Him to do was to fall for it. Pull-off an illegal act and turn the light off in God, and subordinate God to himself. Now he intended to get God into such a trap that He couldn't get out, and that's what he tried to do--and he did it with man. You see, if he could get God to move illegally. If he could get God to do something that's a lie, the Bible says that Satan is the father of all liars. If he could get God to do something illegally in the earth, he'd take Him, because he's the god of the earth. He has moved in with Adam's authority and become god over this existence. And if he could get God to infringe on his territory, he'd take the rest of the universe. Now that's what he was after. Now you can see the complicated predicament that God's in, can't you? You can see why somebody says, "Why does God let all those wars go on?" He doesn't! And there isn't anything He can do about it! He has given authority in the earth to the Christians to do something about it, and they don't do anything. They're just sittin' around. So the devil's using the Christian's authority now, and he's just runnin' wild with it, see. We ought to be governing with the power of prayer, the power of God, the power of the witness, the power of the name of Jesus. See, with the love of God that's the way we're supposed to be ruling the earth right now. (Kenneth Copeland, "What Happened From the Cross to the Throne," Tape #00-0303).

.33.

SPIRITUAL DEATH OF JESUS (NECESSITY OF)

The death of Jesus Christ was not a physical death alone. If it had been a physical death, and a physical death only, Abel would have paid the price for the sins of mankind. He the first man that died because of honoring God and His Word. He was the first man that God deals with in a prophetic manner after the fall of mankind. Every prophet that walked the face of the earth under the Abrahamic Covenant could have paid the price, if it were a physical death only. He did it in order to pay the price for Adam's treason. He put Himself and made Himself obedient unto death and the same thing happened to Him that happened to Adam, spiritual death. Now listen to me! If it had been a physical death only, it wouldn't have worked! And if He hadn't died spiritually that body never would've died. (Kenneth Copeland, "What Happened From the Cross to the Throne," Tape #00-0303).

.34.

Now I'm gonna prove it to you out of the Word of God. Do you remember what the Bible says? Paul's writin' to Timothy and he tells him just as plain as anybody could write it, in, um, I Timothy 3:16, "God was manifest in the flesh and justified in the Spirit." Well now you can't get somebody justified or made righteous in the Spirit if it wasn't first unrighteous. The righteousness of God was made to be sin. He accepted the sin-nature of Satan in His own Spirit and in the moment that he did so, He cried, "My God, My God! Why hast Thou forsaken Me?" . . . You don't know what happened at the cross. Why do think Moses, upon the inception of God, raised a serpent upon that pole instead of a lamb? That used to bug me. I said, "Why in the world did you put that snake up there, the sign of Satan? Why didn't you put a lamb on that pole?" The Lord said, "Because it was the sign of Satan that was hangin' on the cross." He said, "I accepted in My own Spirit spiritual death, and the light was turned off." Made to be sin! Now I want you to get hold of this because if you do, you will see the entire scope of life and death and you will never again have another fear of death as long as you live. You've never let Jesus die! Therefore, you've never let yourself live. Jesus, hanging on that cross, eternity is hanging in the balance, for an instant, a moment has happened where the whole of this thing is hanging! Oh! If there's some way for Satan to win it, now is the time. If there's some way to take it, now is the time because God has had His last chance. There is no more sacrifice beyond this because God has given Himself. There's not any further that God can go because that is part of Himself hangin' on that cross. And the very inside of God hangin' on that cross is severed from Him. And in that moment of severing, the Spirit of Jesus accepting that sin, and making it to be sin He separated from His God and in that moment He is a mortal man, capable of failure, capable of death. Not only that, He's fixing to be ushered into the jaws of Hell. . . . (Kenneth Copeland, "What Happened From the Cross to the Throne," Tape #00-0303).

.35.

I want to show you that Jesus did not go into just the area called Paradise. Uh, some talk of that., but He didn't. The area called Paradise or Abraham's Bosom was the upper region of Sheol or the top compartment of Hell. No man had gone into heaven. Adam's treason had affected even the heavenly holy of holies. Jesus' blood had to be dropped on the heavenly utensils of worship in order to cleanse them. That treason went all the way to the throne of God. God was standin' there alone; it had affected everything but His power. Can you see that? Heaven was not fit for men to live in and Jesus said, "No man had gone up to heaven." (Kenneth Copeland, "What Happened From the Cross to the Throne," Tape #00-0303).

.36.

BORN-AGAIN JESUS

Now listen. "Besides all this, between us and you, there is a great gulf fixed so that they which would pass from here to you cannot." See, there was a fixed gulf in between the Bosom of Abraham and the pit of Hell. And you couldn't go past from one to the other. You couldn't get from one to the other. You see they were protected from Satan. They were protected from the demonsThey were protected from the whole thing. Now what did I just read you? It said that he was not in torment, he was comforted, didn't it, in the area called Paradise? Alright, now listen to this, "God hath raised up Jesus having loosed the pains of death." Having loosed Him from the pain of death. He was down in that pit! And there he suffered the punishment for three horrible days and nights for Adam's treason. Only there's one little kick. There's one little deed in here that Satan didn't quite realize: He's in there illegally! Ha, Ha, Ha, He's got Satan right where He want's him. Yea, praise God! He had God where he couldn't operate because it was illegal; this man had not sinned. This man had not fallen out of the covenant of God. And He had the promise of God for deliverance and Satan fell into the trap. He took Him into Hell illegally! He carried Him in there; He did not sin! And the Bible says that He was justified in the Spirit. He had been made to be sin but now He has been made--there is a new birth that takes place in the very guts of the earth. When the command of God said, "That's enough! Loose Him and let Him go!" (Kenneth Copeland, "What Happened From the Cross to the Throne," Tape #00-0303).

.37.

BORN-AGAIN JESUS

And this man is the firstborn from the dead. Now listen! From the Book of Acts all the way through all of the epistles, all the way through the Revelation of John, Jesus is no longer called the only-begotton Son of God, He's called the firstborn from the the dead. He's called in the eighth chapter of Romans "the firstborn of many brethren." Jesus was the first man to ever be born from sin to righteousness. He was the pattern of a new race of men to come. Glory to God! And you know what He did? The very first thing that this reborn man did--see, you have to realize that he died. You have to realize that he went into the pit of Hell as a mortal man made sin! But He didn't stay there, thank God. He was reborn in the pit of Hell. . . . (Kenneth Copeland, "What Happened From the Cross to the Throne," Tape #00-0303).

.38.

"And you hath He made alive who were dead in trespasses and sins." Now you see, the greatness of His power to us is the same power that He worked in Christ when He raised Him from the dead. That's what He just got through saying. He raised Him up from the dead a new creature. He was just as new as Adam was the day He created him in the Garden of Eden. Can you see that? Huh? He was made to be sin! The Bible said, "He was manifested in the flesh and justified in the Spirit." The Spirit of God quickened that dead Spirit that satisfied eternal justice for your sin and made a new creature in the pit of the earth and then raised Him from there. When he made that new creature, that new creature reared up and whipped Satan in his own domain. I was layin' on my bed in a trailer house in Tulsa one night fixin' to go preach along these lines. And I was layin' there in my bed and I began to take this thing step-by-step and I began to think about it. The death was as real as the death of any hellbound sinner on earth. The sins of the world weren't laid on Him, He was made to be sin. He didn't wear them on the outside; He said he took 'em in His body. See! His death was as real as the death of any sinner that had ever died. If it hadn't of been, the plan of redemption wouldn't have been good enough to got you saved. It wouldn't have been legal. Satan would accuse God on it and that would've been the end of that! It had to be real. That's the reason it ripped the heart of God from inside out. It was the most real death from sin there has ever been. Alright, while I was layin' there on my back I thought, "Wow! That thing was real. He went to Hell for it. Even though He didn't deserve it, He went there for it." Then I got thinking, "The Bible said He was loosed from the pains of death. He was in that pit suffering death for me; suffering the penalty of Adam's treason on account of mankind. And the whole New Testament calls Him the firstborn--born, born, born, born, born, born, born, born-again. I was born-again--born, born, born. That word "born" began to ring in my head it began to roll around--born, born, born. I never had let Him go through that in my own thinking. I never had let Him go through that, therefore I couldn't see me go through that. It didn't really mean anything to me. I had experienced it, but I was very much afraid of death. That fear was still in me. I didn't realize that the reality of the new birth was what it was. See. The revelation of it had not hit my spirit. And the word "born" kept runnin' through me--born, born, born, firstborn from the dead. "I am He that was dead but am now alive. I have the keys to death, Hell and the grave." These things began to course through my thinking. . . . And while I was laying there thinking up these things the Spirit of God spoke to me. And He said, "Son, realize this." Now follow me in this. Don't let your traditions trip you up. He said, "Think this way. A twice born man whipped Satan in his own domain." And I threw my Bible down and I said, "What?" He said, "A born-again man defeated Satan." The firstborn of many brethren defeated him. He said, "You are the very image and the very copy of that one." I said, "Goodness gracious sakes alive." I began to see what had gone on in there. And I said, "Well now You don't mean, You couldn't dare mean that I could have done the same thing?" He said, "Oh yes. If you had only had the knowledge of the Word of God that He did you could have done the same thing. 'Cause your a reborn man too." He said, "The same power that I used to raise Him from the dead, I used to raise you from your death in trespass and sin." He said, "I had to have that copy of that pattern to establish judgment on Satan so that I could recreate a child and a family and a whole new race of mankind." And He said, "You are in His likeness. (Kenneth Copeland, "Substitution and Identification, Tape #00-0202)

.39.

(DIALOGUE BETWEEN PAUL CROUCH AND KENNETH COPELAND)

PAUL CROUCH SAYS HE IS A LITTLE GOD

KC. God said, "If you bless Kenneth, you bless Me. And in blessing him I will bless you. If you bless him, I will bless you. If you bless Me, you bless him." We're all in this together. We're all one. And God says, "When you do it for Paul, you do it for Me. You talk ugly about Paul, your talkin' ugly about Me."

PC. Yea, yea.

KC. He stopped the Apostle Paul when He was Saul from Tarsus and He said, "Why persecutest thou Me?" He didn't say, "Why are you persecuting the Christians?" He said, "Why are you persecuting Me?"

PC. He doesn't even draw a distinction between Himself and . . .

KC. (Interrupting) Never, never! You never can do that in a covenant relationship!

PC. Do you know what else we've settled here tonight? This hue and cry and controversy that has been spawned by the devil to try and bring dissention within the body of Christ–that we are gods. I am a little god!

KC. Yes, yes.

PC. I have His name, I'm one with Him, I'm in covenant relationship with Him, I am a little god. Critics . . .

KC. (Interrupting) you are . . .

PC. Begone!

KC. You are anything that He is.

PC. Yes!

(Paul Crouch and Kenneth Copeland, "Praise the Lord." Trinity Broadcast Network, July 7, 1986. Tape on file)

.40.

KC SAYS GOD IS BIGGEST FAILURE IN THE BIBLE

KC. I was shocked when I found out who the biggest failure in the Bible actually is. You know when everybody asks who the biggest failure is, they say, "Judas." Somebody else will say, "No, I believe it was Adam." Well how about the devil? He's the most consistent failure.

PC. Hee, hee, hee. OK. Hah, hah, hah, hah.

KC. But he's not the biggest in terms of material failure and so forth. The biggest one in the whole Bible is God. . . (Paul Crouch and Kenneth Copeland, "Praise the Lord." Trinity Broadcast Network, 1988. Tape on file).

.41.

BENNY HINN

LITTLE GODS

KENOSIS

Now are you ready for some real revelation knowledge? OK, Now watch this. He laid aside His divine form-- now these are the seven steps from the glory to the cross. He laid aside His divine form, why? So one day I would be clothed on with the divine form. Kenneth Hagin has a teaching. A lot of people have problems with it, yet it is absolute truth. Kenneth Copeland has a teaching. Many Christians have poked holes in it, but it is divine truth. Hagin and Copeland say, "you are god." Ye are god. Ooh, I can't be god. Hold it! Let's bring balance to this teaching. The balance is being taught by Hagin. It is those who repeat him who mess it up. The balance is being taught by Copeland who is my dear friend. But it is those that repeat what he says that are messing it up. You see there brother, when Jesus was on earth, the Bible says that first He disrobed Himself of the divine form. He, the limitless God, became a man that we, men, can become as He is. (Benny Hinn, "Our Position in Christ," Tape #A031190-1)

.42.

When you say, "I am in Christ." Do you know what that means? Do you have any, any--well I'll tell you. Well the word "in Christ" means is this: I cannot say that I have Jesus in my heart, 'cause I don't. Neither do you. None of you have Jesus in your heart. You say, "Ah! Ah! What are you saying" Keep listening and don't turn that set off. When you say, "I have Jesus in my heart," there's nothing else to say in the English language. But Scripture does not teach that. Scripture doesn't teach that. There aren't any words in the English vocabulary to describe this, but I'll, I'll do it all I can. When you say, "I am saved," what happened to you? O.K. The old man comes out and the new man goes in. The new man, First Corinthians 6:17, the Bible says, "He that is joined to the Lord is one spirit." Isn't that right brother John? OK If you're one spirit, how can you have Him? I'll explain it like this: I am a spirit; I have a soul, live in a body. Isn't that right? OK If I am a spirit, I don't say, "I have Benny Hinn." I am Benny Hinn! OK My spirit man is the real person. My soul is the emotional part of me and my body is the shell I am in. When I say I have something, it means it had a beginning. It's like someone saying, "Here is a Bible." You say, "I have a Bible." But if I say, "I am the Bible." That's a whole different story. If you say, "I have Jesus," then you're gonna lose Him one day because what you have had a beginning and anything with a beginning will have an end. The Bible doesn't say you have Jesus; the Bible says you are Him on earth. Jesus said, "I in them, Thou in Me that they may be made perfect in one." Brother, you don't have Jesus. Jesus and you are so united you can't have Him. He and you are so united, your spirit and Him are one. The Bible says, First Corinthinans 6:17, "He that is joined to the Lord is one spirit." Your spirit doesn't have Jesus. Your spirit-man is so one with Him you can't split it. For you to be separate from Jesus, it would take the same power to separate the Godhead. I'm telling you, It's incredible Paul! (Benny Hinn, "Praise-a-thon, " Trinity Broadcast Network, November 6, 1990)

.43.

LITTLE MESSIAHS

 Jesus said, "I in them, Thou in Me that they may be made perfect in one. And then the worlds will believe You sent Me." When you say, "I am saved," what are you saying?" You're saying, "I am a Christian." What does that word mean? It means "I am anointed." You know what the word "anointed" means" It means "Christ." When you say, "I am a Christian,' you are saying, "I am mashiach (j'yvim')," in the Hebrew. I am a little messiah walking on earth, in other words. (Benny Hinn, "Praise-a-thon, " Trinity Broadcast Network, November 6, 1990)

.44.

LITTLE GODS

His Spirit and our spirit-man are one, united. There is no separation, it is impossible. The new creation is created after God in righteousness and true holiness. The new man is after God, like God, God-like, complete in Christ Jesus. The new creation is just like God. May I say it like this: You are a little god on earth running around. (Benny Hinn, "Praise-a-thon, " Trinity Broadcast Network, November 6, 1990)

.45.

PC. I understand now why there has been such a furor and such an upheaval and such a ruckus over this little gods controversy. You've heard about it. I mean the heresy hunters are absolutely burning people at the stake for this little god controversy. You know Ken Copeland and others have, when you really listen to what they say, we understand that we ar not, in essence, the same as God Almighty. We understand that! We know that! But that new creation that comes into new birth is created in His image. That's what died in the Garden when Adam and Eve sinned, isn't it, that God-created image? And when that's recreated at the new birth, it too is out of time because it is joined then with Jesus Christ. Is that correct? And so in that sense--I saw this many years ago--whatever that union is that unites Father, Son and Holy Spirit--He says, "Father, I want them to be one with Me even as You and I are one in Us." So, apparently, what He does, He opens up that union of the very Godhead and brings us into it.

BH. Paul, Adam didn't have that. Adam was not privileged. You see, God showed me something which was powerful. When Adam lost his office, who stole it? Satan. When Satan fell from heaven, in Isaiah 14 and Ezekiel 28, he lost his angelic office. For the Bible says, "I will bring thee to ashes upon the ground." Right? So Satan lost an angel's office, but regained Adam's office. So today we're not fighting, we're not fighting an enemy with an angel's office. We're fighting an enemy with Adam's office. That's why the second Adam came to defeat him. When Jesus came, He did not give us back Adam's office. He gave us His office. This is why, this is why angels, to this day, cannot rebuke Satan. Jude says, "Even Michael will not bring an accusation against the devil." Why? Because angels are lower today than Satan who holds the office of Adam. But we, as joint-heirs with Christ in heavenly places, are higher than Adam and angels. Now, now, when Jesus came to earth, He did not destroy Satan, hear me, He did not destroy Satan with angel's power. Had he been an angel, an angel would have come down to destroy him. When Jesus came He destroyed the works of the devil with the power of the Holy Ghost. He destroyed the devil in the underworld with His Adamic office. Remember, when Jesus went to the underworld the Holy Ghost wasn't there, the Father wasn't there. He destroyed him with His Adamic office. The second Adam faced the one who stole the office of the first and destroyed him. You hear that? So Jesus Christ destroyed the power of Satan on earth, but destroyed Satan in the underworld and the Holy Ghost wasn't there. Think about that!

PC. (Duh) That's when His divinity returned.

BH. So now today when he arose from the dead, He did not give us back Adam's office. He gave us back His office. The Bible never said that Adam was seated in heavenly places, but we are. The Bible didn't say that Adam is an heir of God, we are. It didn't say that Adam is one with Christ and in Christ, we are. So today angels cannot rebuke Satan, but we can because we are on the same level as the Son on earth. Think of it; it's a powerful thought.

PC. (Duh) So it's a bunch of silly semantics, isn't it? In a sense we are little gods then, aren't we? In that sense . . .

BH. Paul, you know what the Bible says in Psalm 82? God starts that Psalm by saying, "God judgeth among the gods." It's not talkin' about some demons. And He says to the gods, "Why aren't you defending the poor? Why aren't you ridding them from their enemies?" And then He says, "Ye are gods, all of you, children of the most high God." Psalm 82, it's in the Bible. We're not God; we're the children of God. We're god-like in our spirit-man, not in our flesh. Thank God our flesh will die and we're gonna have a new body. The Bible says, "When we shall see Him, our bodies will be like Him." But our spirit-man is already like Him. So this is where the problem is. They think we're saying we, in flesh, are god. We're not god in flesh, we are god-like in spirit. Were complete in Christ in spirit. Our spirt-man is god-like. It was birthed by God. It's a spirit-being. That's what I'm talkin' about.

PC. (duh) So those that would put that teaching down want us to have a beginning and an end. That's Satan, isn't it?

BH. Those that put us down are a bunch of morons.

PC. Hah! Hah! Hah! Glory to God! Glory to God!

(Benny Hinn and Paul Crouch, "Praise-a-thon, " Trinity Broadcast Network, November 6, 1990).

.46.

He was reborn! He had to be reborn. Have you ever read the words, "Begotton from the dead?" Reborn from the dead, as an example to me. If He was not reborn, I could not be reborn. OK, might as well say it. Go check me out in the Bible. Hagin teaches it; Copeland teaches it; and I teach it for I believe it: Jesus was born-again! You say, "oh really!" Let me prove it to you. He was dead spiritually. . .When the Father leaves, you die! The Father left Him, yes or no? (crown responds "yes!") The Holy Ghost left Him, yes or no? (crown responds "yes!") That's spiritual death! (Benny Hinn, "Our Position in Christ," Tape# A031190-1)

.47.

. . . Your catching on finally, thank God. God released His word, and His word created. "By Him all things were made," John one says. Now, when that happens, sir, that's why we can understand all the things are held by the word of that power. Now, for four-thousand years all that happened is God spoke the word and prophets heard it and spoke it back and didn't know what they were saying. So God spoke, and Enoch said, "Thus sayeth the Lord!" When Enoch spoke who was released out of his mouth? The Word, Jesus, but He wasn't called Jesus yet. Now Noah comes and says, "Thus sayeth the Lord!" Jesus was released, but was not given a name. Right through the Old Covenant, four-thousand years, Moses, Joshua, Gideon, David Isaiah, Jonah and on and on came and said, "Thus sayeth the Lord!" And when they spoke the Lord they were speaking the Word. And when He was released out of them, things happened. He had no body, but the power was in their mouth. So Jesus was released out of the mouth of men. . . .Now, four-thousand years go by, and one day a little girl about sixteen years old, sitting in Nazareth praying, and the angel comes and says, "Mary, you've been chosen to carry the Word in your bosom." Not in your mouth, in your body; not speak it, conceive it; not tell it, birth it. And the Word put on a body one day. For four-thousand years it was spoken through a mouth, and now it started to walk and talk. (Benny Hinn, "The Word Was Made Flesh," Tape# A031190-2)

.48.

The Word now was clothed with a body of flesh. The Word was no longer talkin', It was walkin'! Are you hearing me? (Crowd cheers) And the angel said, "Thou shalt call his name "Jesus." And from that point we hear the words "Father, Father, Father, Father." For now He had a Son, a Son, a Son. God didn't have a Son until the Word became a child. Hallelujah! (Benny Hinn, "The Word Was Made Flesh," Tape# A031190-2)

.49.

God the Father, ladies and gentlemen, is a Person and He is a triune Being by Himself separate form the Son and the Holy Ghost. You say, "What did he say?" Make sure my mike is up so that when I whisper they even pick it up. You see, God the Father is a Person, God the Son is a Person, and God the Holy Ghost is a Person. But each one of them is a triune Being by Himself. If I can shock you, and maybe I should, there's nine of them. Ooh, what did you say? (expressing what the audience is thinking) Let me explain. God the Father, ladies and gentlemen, is a Person with His own personal spirit, with His own personal soul, and His own personal spirit-body. You say, "I never heard that!" Well you think you're in this church to hear things you've heard for the last fifty years? Ladies and gentlemen, this thing is in my book and was tested by three theologians because they fought me on that point and they said, "Where do you get all this stuff?" I said, "From the Bible." For a whole day a man and I sat and had a wrestling match over this thing. His name was Bruce Barber, still his name, Bruce Barber. He's a good man, a good boy; he's my buddy. And he called it the best wrestling match he'd ever been in. You can't argue with the Word, can you? It's all in the Word. You see, please understand, when God says, "My Spirit," He means the Holy Spirit. But when He says, "I say," that's Him; His own personal Being speaking. I know this this is hitting you and your eyelashes just went off, I know. But keep listening. This is all in the Word. God the Father is a Person separate from the Holy Ghost, totally separate! When we say "the Holy Spirit" we do not mean the personal Spirit-Being of the Father. He's a separate Personality. Do you know that the Holy Spirit has a soul and a body, separate from that of Jesus and the Father? The Holy Spirit is the name of a Person who has--hear this now it could shock you, but it'll be ok for you. How many are ready to handle anything this morning?--The Holy Spirit, here it goes, and you go check me out in the Bible if you want, but that's all right. Is the Holy Spirit a Person? Then He is a Person, isn't He? And a person has a spirit. You see, the Holy Spirit is a person. He's called "the Spirit of God who proceeds from the Father and from the Son." But when the Holy Ghost left heaven, the Father did not lose His personal "Spirit-man." If I may call it that.

(Benny Hinn. "A New Spirit." Tape #TV-283)

.50.

You wonderful people of God, quit attacking men of God, by name! Somebody's attacking me because of something I'm teaching. Let me tell you something brother: You watch it! (crowd cheers) I don't mind if they attack Benny and the way he is and the way he walks, but don't attack the anointing on my life! Don't attack this man of God. There is a group here in California who thinks they're the Judgment Seat of Christ. (crowd laughs) They judge you for everything you do! Listen here fellah, let me tell you something, Your not my judge, Jesus is my judge! You walk around with your stiff lip and collar on your neck. Dear God in heaven, I wish I could just, ooh (disgusted). They call it a ministry, my foot! You know, I've looked for one verse in the Bible--I just can't seem to find it--one verse that said, "If you don't like 'em, kill 'em!" I really wish I could find it. (crowd laughs) But there's nowhere in the Bible that says it. . . . Ladies and gentlemen, don't attack God's servants. Don't publicly attack them by name. You can make statements, general statements. Nobody cares about that! We all do that. There's nothing wrong with it. But don't mention people's names on your radio program and your T.V. program thinking you're doing God a service. You're not! You stink, frankly, that's the way I think about it. (crowd cheers) Here is this dear man of God, dear man of God reaching souls. Nobody is cleaner than Paul Crouch; even his hair is white for goodness sakes. That should prove he's a saint. You know, Paul, it angers me to no end. There' no power but judgment, no life but death. Quit it! I'm sorry, I'm not exactly the normal kind of guy, you know; I'm from Israel. Sometimes I wish God would give me a Holy Ghost machine gun, I'll blow your head off. (Crowd laughs. Paul Crouch interjects, "In agape love, of course.") In agape love, ya, ya, ya. Ha, ha, ha (Benny laughs). That's exactly what I'm gonna do. . . . (Benny Hinn. "Praise-a-thon." Trinity Broadcast Network. November 8, 1990.)

.51.

I AM TOO

 He am healing; He am deliverance; he am finacial prosperity, mental prosperity; physical prosperity, family prosperity. It's terrible grammar, but you understand what I'm saying. I'm saying it to affect my mind. He am whatever He has to be. 'Cause He said He'd meet my needs according to His riches and glory by Christ Jesus. And I'm walking around saying, "Yes! My needs are met according to His riches and glory by Christ Jesus. Glory to God!" . . . And I say this with all respect, so that it don't upset you too bad, but I say it anyway. When I read in the Bible where He says, "I AM," I just smile and say, "Yes, I AM too!" (Kenneth Copeland, "Believer's Voice of Victory." Broadcast on TBN July 9, 1987.)

.52.

COPELAND LEAVES HIS BODY

And suddenly I began to be aware that my spirit was coming out of my body. It scared me and I grabbed hold of it with my will and wouldn't let it go. . . . And He (God) said, "You weren't dying." I said, "What do You mean I wasn't dying? My spirit was coming out of my body!" He said, "That's right! You were fixing," He said, "You were just about to come out of your body. And I was going to allow you to minister to that congregation without your body! You were going to go through that congregation like a whirlwind on the power and the glory of God!" I said, "You have to show me that in the Scriptures." He said, and He showed me Second Corinthians Chapter one, two, three, four, five and six. The Apostle Paul said, "I bear, I carry around with me the dying in my body for you that the life of God might be manifest in my mortal flesh." He said, "The one that raised Jesus from the dead is in me and He will make alive your mortal bodies. He said, "You missed that opportunity or that experience." I said, "What was I going to do?" He said, "I'm not going to tell you." I said, "Can I have a second chance?" He said, "You walk with Me. I will teach you and train you about the glory." (Kenneth Copeland. Tape on file with the Christian Information Bureau. Audio excerp from CRI).

.53.

COPELAND/NEW AGE

You can't believe one thing in your heart and say somthing else with your mouth. You can say something with your mouth and believe something else in your heart. Now you can put somekind of mental confession in your mouth, but Jesus said, "Out of the abundance of the heart the mouth speaks." And that's when the action takes place, because that's when the spiritual force is brought up out of the mouth, whether it be fear or whether it be faith. And when that spiritual force comes out, it is going to give substance to the image that's on the inside of you. Aw, that's that visualization stuff! (saying what the audience must be thinking) Aw, that's that New Age [stuff]. No. New Age is trying to do this! And they get somewhat results out of it because this is a spiritual law, brother. (Kenneth Copeland. "Believer's Voice of Victory." Broadcast on TBN March 28, 1991.)

.54.

There was no substance there but the force of His faith. Now you couldn't really and truly say that He created it out of nothing, because faith is something. But He created it out of nothing as far as there being and former substance like it. In other words, He didn't have a world to create a world out of. He didn't have dust to make dust from. There was no chemical substance known as matter to make more matter from. The whole thing was born out of the force of faith that was resident inside the being of God. Now God is not some creature that stands twenty-eight feet tall. And He has hands, you know, as big as basketballs. That's not the kind of creature He is. This faith did not come from down on the inside of some sort of monsterous, universal ogre that lives under some bridge out in space somewhere, biting everbody that comes by. I don't know where we get some of the ideas we get of God sometimes. I don't know, sometimes that's the way we mentally go off into it. But the Bible says in the fortieth chapter of Isaiah, long about the twelth verse, that, "He measured out the heavens with a span." He measured out the expanse that He was going to put the world into. And He said He measured it. And then He balanced with a drop of water and a piece of dust, He measure the weight of the worlds and put it in balance before He ever released it into its position. And I found out from the Hebrew Bible, that Bible said, "He measured the heavens with a nine inch span!" Now the span is the distance between the end of the thumb and the end of the little finger. And that Bible said, in fact, the Amplified Translation, translates the Hebrew text that way. That he measured out the heavens with a nine inch span. Well, I got a ruler and measured mine and my span is eight and three-quarters inches long. So now God's span is a quarter inch longer than mine. So you see that faith didn't come billowing out of some giant monster somewhere. It came out of the heart of a being that is very uncanny the way He's very much like you and me. Can you conceive that? Not hardly in the mind, but your heart can. A being, a being that stands somewhere around six (foot) two (inches), six (foot) three (inches); that weighs somewhere in the neighborhood of a couple of hundred pounds, a little better; has a span nine-inches across. A being that would walk the shores of Galilee. A being that would shed tears. And a being that was hungry. And a being that would laugh and play with the kids stood up and said, "Light be!" And this universe situated itself and went into motion. Glory to God! Hallelujah! (Kenneth Copeland. "Spirit, Soul and Body." Tape #01-0601).

.55.

SPIRITUAL DEATH OF JESUS

 Jesus had to go through that same spiritual death in order to pay the price. Now it wasn't a physical death on the cross that paid the price for sin. Because if it had been, any prophet of God that had died for the last couple of thousand years before that could have paid that price. It wasn't a physical death, anybody could do that. . . . (Kenneth Copeland. "What Satan Saw on the Day of Pentecost." Tape # 02-0022).

.56.

PAUL CROUCH ON APOLOGISTS

There are those who spend a lifetime--we call them apologists--they spend their whole lives apologizing for the Scripture. They spend their whole lifetime defending the orthodoxy of the doctrines of the church and, as I said a while ago, what is orthodox to them is what is in agreement with their opinion of what the Bible says. . . . You can spend a lifetime gazing at the orthodoxy of the church and let the world go straight to hell and never hear the message of Jesus Christ. (Paul Crouch. "Praise-a-thon." Trinity Broadcast Network, November 10, 1987).

.57.

Earl Paulk

But a prophet is not to be judged.

(Earl Paulk. Satan Unmasked. Atlanta: K Dimension, 1984).

.58.

LUTHER ON FALSE PROPHETS

If seduction and darkness were again to begin through the wrath and decree of god (as will happen after our days, it is to be feared), and the devil were to begin to perform signs through some false prophet and perhaps cure a sick person, you would no doubt see the mob press to espouse the cause in such a way that no preaching or warning would be of any avail. . . . For in those who have no love for the truth, the devil will be powerful and strong. . . . If, then, these teachings [of a false prophet] contradict the chief doctrine and article of Christ, we should accord them neither attention nor acceptance though it were to snow miracles daily. (Ewald M. Plass, What Luther Says. St. Louis: Concordia, 1959, p. 637)

.59.

HAGIN AND GNOSTICISM

We cannot communicate with God mentally, for He is a Spirit. But we can reach Him with our spirit, and it is through our spirit that w come to know God. . . . This is one reason God put teachers (those who are really called to teach) in the church--to renew our minds. Many times those who teach do so with only a natural knowledge that they have gained from the Bible and other sources. But I am referring here to one of the ministry gifts. Those who are called and anointed by the Spirit to teach.

God has given us His Word, and we can feed upon tha Word. This will renew our minds. But He also puts teachers in the church to renew our minds and to bring us the revelation of the knowledge of God's Word. (Kenneth Hagin. Man on Three Dimensions. Tulsa, OK: Faith Library, 1985, PP. 8, 13)

.60.

JIMMY SWAGGART AND TRITHEISM

Many people conclude that the Father, the Son, and the Holy Spirit are all one and the same. Actually, they are not. These people take I John 5:7 to mean one in number, when this is not what is meant at all. They evidently have not studied this in theoriginal Greek language to get its actual meaning. The word "one" in this passage means one in unity. . . .

You can think of God the Father, God the Son, and God the Holy Spirit as three different persons exactly as you would think of any three other people--their "oneness" pertaining strictly to their being one in purpose, design, and desire.

When Genesis says that God made man in His own image, I am convinced that it meant not only in the spiritual image, but also in the physical image. I realize many Bible scholars would chuckle at this statement, but this is the way I see it. I believe that God has a spirit body. . . . I believe His body is in one place at one time, wherever that may be.

(Jimmy Swaggart. Questions and Answers. Baton Rouge, LA: Jimmy Swaggart Ministries, 1985. p. 189)

.61.

APOTHEOSIS

Every man who has been born again is an incarnation and Christianity is a miracle. The believer is as much an incarnation as was Jesus of Nazareth. (Kenneth Copeland. Word of Faith. Fort Worth, TX: Kenneth Copeland, 1980. p. 14)

.62.

APOTHEOSIS

Every man who has been born again is an incarnation and Christianity is a miracle. The believer is as much an incarnation as was Jesus of Nazareth. (Kenneth Copeland. Word of Faith. Fort Worth, TX: Kenneth Copeland, 1980. p. 14)

.63

APOTHEOSIS

This eternal life He came to give us is the nature of God. (Kenneth Hagin. Zoe: The God-Kind of Life. Tulsa, OK: Faith Library, 1981. p. 1)

.64.

APOTHEOSIS

It is, in reality, God imparting His very nature, substance, and being to one human spirit. . . .Zoe, then, means eternal life, or God's life. This new kind of life is God's nature. (Kenneth Hagin. Zoe: The God-Kind of Life. Tulsa, OK: Faith Library, 1981. p. 9).

.65.

APOTHEOSIS

HAGIN A GOD-MAN

Even many in the great body of Full Gospel people do not know that the new birth is a real incarnation, they do not know that they are as much sons and daughters of God as Jesus. They only have a hazy concept of what God has done, of what He is to them, and of what they are to God. Jesus was first divine, and then He was human. So He was in the flesh a divine-human being. I was first human, and so were you, but I was born of God, and so I became a human-divine being. (Kenneth Hagin. Zoe: The God-Kind of Life. Tulsa, OK: Faith Library, 1981. p. 40)

Jeremiah 23:34-36

Ezekiel 28:2

Acts 20:26-31

.66.

APOTHEOSIS

EARL PAULK

When God said, "Let us make man in our image," He created us as little gods, but we have trouble comprehanding this truth. We see ourselves as "little people" with very little power and dominion. Until we comprehend that we are little gods and we begin to act like little gods, we cannot manifest the Kingdom of God. (Earl Paulk. Satan Unmasked. Atlanta, GA: K Dimension Publishers, 1984. pp. 96-96).

.67.

APOTHEOSIS

ROBERT TILTON

You are . . . a God kind of creature. Originally you were designed to be as a god in this world. Man was designed or created by God to be the god of this world. . . . Of course, man forfeited his dominion to Satan who became the god of this world. (Robert Tilton. God's Laws of Success. Dallas: Word of Faith, 1983. pp. 170-171.

.68.

APOTHEOSIS

EASTERN ORTHODOX VIEW

The Eastern Orthodox do not teach that men will literally become 'gods,' which would be polytheism. Rather, as many of the church fathers, they teach that men are deified in the sense that the Holy Spirit dwells within Christian believers and transforms them into the image of God in Christ, evntually endowing them in the resurrection with immortality and God's perfect moral character. (Robert Bowman. "Ye Are Gods" Christian Research Journal. Winter/Spring, 1987. p. 19)

.69.

COPELAND/LITTLE GODS

Dogs beget dogs, and cats beget cats, and God begets gods. You are all little gods. (Kenneth Copeland. "Praise the Lord." Trinity Broadcast Network. Tape on file at the Christian Research Institute)

.70.

PAUL BILHEIMER/LITTLE GODS

SIMILAR TO ARMSTRONGISM"S "GOD FAMILY"

But this is not all. We tread softly here. With bated breath, we read 1 Cor. 6:17, "He that is joined to the Lord is one spirit." The union goes beyond a mere formal functional or midealistic harmony or rapport. It is an organic unity, an organic relationship of personalities (Sauer). Through the new birth we become bona fide members of the original cosmic family (Eph. 3:15), actual generated sons of God (1 John 3:2), "partakers of the divine nature" (2 Pet. 1:4), begotton by Him, impregnated with His "genes," called the seed or "sperma" of God (1 Kings 5:1, 18; 1 Pet. 1:3, 23), and bearing His heredity.

Thus, through the new birth, and I speak reverently, we become the "next of kin" to the Trinity. A kind of "extension" of the Godhead. . . . This group outranks all other orders of created beings. (Paul Bilheimer. Destined for the Throne. Minneapolis: Bethany House, 1983. pp. 35, 37)

Imprecise terminolgy implies that although man is finite, he is an extension of the Trinity. A union with God by nature or essence.

.71.

According to 1 John 3:2, that is just what they are, true genetic sons of God, and, therefore, blood brothers of the Son. Christ is the divine Prototype after which this new species is made. They are to be exact copies of Him, true genotypes, as utterly like Him as it is possible for the finite to be like the infinite. As sons of God begotton by Him, incorporating into their fundamental being and nature the very "genes" of god, they rank above all other created beings and are elevated to the most sublime height possible short of becoming members of the Trinity itself. (Paul Bilheimer. Destined for the Throne. Minneapolis: Bethany House, 1983. p. 37)

****Man was created a little lower than the angels (Hebrews 2:7).

.72.

MISAPPLIED TEXTS

A. John 10:34-35, cf. Psalm 82:6 (Cf. Jesus Mark 12:28)

1. Judges appeared as mighty ones (elohim)

2. Exodus 7:1. I have made thee a god to Pharaoh

3. Jn & Ps. are Irony passages meant to provoke.

 a. similar to Paul calling Corinthians "kings"

4. Deut. 32:21. God provoked because Jews were worshipping what is not God. cf. Gal. 4:8

B. II Peter 1:4

1. Faith teachers take word "partakers" as meaning taking for yourself or participating in the divine nature (I partook of a Big Mac. . .)

2. Heb. 1:3, Jesus is incarnate "character" of God.

3. Image of God defaced in Fall

4. We partake of the last Adam. We imitate, not duplicate His character.

5. We were predestined to be conformed to the likeness of God's SOn (Rom. 8:29).

6. We are becoming conformed to Christ's moral image, not His divine essence.

C. John1 :12-13

1. Faith teachers use this to teach that by a direct act of the Holy Spirit the believer becomes a god-bearing person (Apollinarian Heresy).

2. Context of John 1, John is arguing for the uniqueness of Christ's relationship to the Father using the term "monogenes" (only begotton).

3. We are children by adoption (Rom 8:15, 23; II Cor. 5:20; Eph. 1:5)

4. WF teachers ignore "monogenes"

.73.

The Christian is "as much an incarnation [of God] as is Jesus of Nazareth

(Kenneth Hagin. "The Virgin Birth." Word of Faith. December 1977. p. 8)

.74.

COPELAND/SAYS JESUS NEVER CLAIMED TO BE GOD

Copeland giveing an (alleged) prophecy from Jesus Christ Himself.

"Don't be disturbed when people accuse you of thinking you're God. . . . They criticized Me for claiming that I was God. But I didn't claim that I was God; I just claimed I walked with Him and that He was in me. Hallelujah, that's what you're doing" (Kenneth Copeland. Believer's Voice of Victory. February 1987, p. 9).

After being confronted, Copeland responded.

"I didn't say Jesus wasn't God. I said He didn't clain to be God when He lived on earth. . . . Search the Gospels for yourself. If you do, you will find what I say is true." (Kenneth Copeland. Believer's Voice of Victory. August 1988, p. 8)

.75.

BORN-AGAIN JESUS

It was not sufficient for Christ to offer up only His physical life on the cross. His human spirit had to "descend into hell." . . . While Christ was identified with sin, Satan and the hosts of hell ruled over Him as over any lost sinner. During that seemingly endless age in the nether abyss of death, satan did with Himas he would, and all hell was "in carnival." (Paul Bilheimer. Destined for the Throne. Minneapolis: Bethany House, 1983. pp. 83-84).

.76.

KENNETH HAGIN/BORN-AGAIN JESUS

Physical death would not remove our sins. He tasted death for every man--spiritual death. Jesus is the first person ever to be born again. Why did his spirit need to be born again? Because it was estranged from God. . . . What is spiritual death? It is the opposite of spiritual Life. . . . Spiritual death means something more than separation from God. Spiritual death also means having Satan's nature. . . . When one is born again, he takes upon himself the nature of God--which is Life and peace. The nature of the devil is hatred and lies. Jesus tasted death--spiritual death--for every man. Sin is more than a physical act; it is a spiritual act. He became what we were, that we might become what He is. Jesus became sin. His spirit was separated from God. And He went down into hell in our place. (Kenneth Hagin. The Name of Jesus. Tulsa, OK: Faith Library, 1979. pp. 29-32)

cf John 8:44; Acts 2:25-27, 29-31; 13:33; 2 Cor. 5:21;

.77.

BILHEIMER

JESUS' WORK NOT FINISHED ON THE CROSS

If Jesus paid the full penalty of sin on the cross only, that is, by His physical death alon, then sin is wholly a physical act. . . . Jesus' work was not finished when He yielded up His physical life on the cross. (Paul Bilheimer. Destined for the Throne. Minneapolis: Bethany House, 1983. p. 94).

.78.

COPELAND

You need to realize that you are not a spiritual schizophrenic--half-God and half-Satan--you are all God. The problem area is not in your spirit; it lies in your mind and body. (Kenneth Copeland. Believer's Voice of Victory. March 1982. p. 2)

.79.

KENYON

BELIEVERS ARE INCARNATIONS

The Lord Jesus was not, however, a "one-of-a-kind." "Incarnation" can be repeated in each and every one of us. Every man who has been "born again" is an Incarnation. (E. W. Kenyon. The Father and His Family.)

.80.

COPELAND

You need to realize that you are not a spiritual schizophrenic--half-God and half-Satan--you are all God. The problem area is not in your spirit; it lies in your mind and body. (Kenneth Copeland. Believer's Voice of Victory. March 1982. p. 2)

.81.

COPELAND

You need to realize that you are not a spiritual schizophrenic--half-God and half-Satan--you are all God. The problem area is not in your spirit; it lies in your mind and body. (Kenneth Copeland. Believer's Voice of Victory. March 1982. p. 2)

Faith is not the product of reason. . . . Believers are not to be led by logic. We are not even to be led by good sense. . . . Faith is the product of God's Word revealed by His Spirit and is based on the success of the Father in heaven. (Copeland, The Force of Faith, pp. 6-7).

Look at Jesus. He was not led by logic. He was not led by the mind. (Copeland, The Force of Faith, p. 8)

We cannot communicate with God mentally, for He is a Spirit. But we can reach Him with our spirit, and it is through our spirit that w come to know God. . . . This is one reason God put teachers (those who are really called to teach) in the church--to renew our minds. Many times those who teach do so with only a natural knowledge that they have gained from the Bible and other sources. But I am referring here to one of the ministry gifts. Those who are called and anointed by the Spirit to teach.

God has given us His Word, and we can feed upon tha Word. This will renew our minds. But He also puts teachers in the church to renew our minds and to bring us the revelation of the knowledge of God's Word. (Kenneth Hagin. Man on Three Dimensions. Tulsa, OK: Faith Library, 1985, PP. 8, 13)

.38.

"And you hath He made alive who were dead in trespasses and sins." Now you see, the greatness of His power to us is the same power that He worked in Christ when He raised Him from the dead. That's what He just got through saying. He raised Him up from the dead a new creature. He was just as new as Adam was the day He created him in the Garden of Eden. Can you see that? Huh? He was made to be sin! The Bible said, "He was manifested in the flesh and justified in the Spirit." The Spirit of God quickened that dead Spirit that satisfied eternal justice for your sin and made a new creature in the pit of the earth and then raised Him from there. When he made that new creature, that new creature reared up and whipped Satan in his own domain. I was layin' on my bed in a trailer house in Tulsa one night fixin' to go preach along these lines. And I was layin' there in my bed and I began to take this thing step-by-step and I began to think about it. The death was as real as the death of any hellbound sinner on earth. The sins of the world weren't laid on Him, He was made to be sin. He didn't wear them on the outside; He said he took 'em in His body. See! His death was as real as the death of any sinner that had ever died. If it hadn't of been, the plan of redemption wouldn't have been good enough to got you saved. It wouldn't have been legal. Satan would accuse God on it and that would've been the end of that! It had to be real. That's the reason it ripped the heart of God from inside out. It was the most real death from sin there has ever been. Alright, while I was layin' there on my back I thought, "Wow! That thing was real. He went to Hell for it. Even though He didn't deserve it, He went there for it." Then I got thinking, "The Bible said He was loosed from the pains of death. He was in that pit suffering death for me; suffering the penalty of Adam's treason on account of mankind. And the whole New Testament calls Him the firstborn--born, born, born, born, born, born, born, born-again. I was born-again--born, born, born. That word "born" began to ring in my head it began to roll around--born, born, born. I never had let Him go through that in my own thinking. I never had let Him go through that, therefore I couldn't see me go through that. It didn't really mean anything to me. I had experienced it, but I was very much afraid of death. That fear was still in me. I didn't realize that the reality of the new birth was what it was. See. The revelation of it had not hit my spirit. And the word "born" kept runnin' through me--born, born, born, firstborn from the dead. "I am He that was dead but am now alive. I have the keys to death, Hell and the grave." These things began to course through my thinking. . . . And while I was laying there thinking up these things the Spirit of God spoke to me. And He said, "Son, realize this." Now follow me in this. Don't let your traditions trip you up. He said, "Think this way. A twice born man whipped Satan in his own domain." And I threw my Bible down and I said, "What?" He said, "A born-again man defeated Satan." The firstborn of many brethren defeated him. He said, "You are the very image and the very copy of that one." I said, "Goodness gracious sakes alive." I began to see what had gone on in there. And I said, "Well now You don't mean, You couldn't dare mean that I could have done the same thing?" He said, "Oh yes. If you had only had the knowledge of the Word of God that He did you could have done the same thing. 'Cause your a reborn man too." He said, "The same power that I used to raise Him from the dead, I used to raise you from your death in trespass and sin." He said, "I had to have that copy of that pattern to establish judgment on Satan so that I could recreate a child and a family and a whole new race of mankind." And He said, "You are in His likeness. (Kenneth Copeland, "Substitution and Identification, Tape #00-0202)

BIBLIOLOGY

Hagin says, "We should treat His Word with the same reverence that we would treat Jesus if He were here in the flesh." (Hagin. How to Turn Your Faith Loose. Tulsa: Faith Library Publications, 1979. p. 17)

Hagin and Copeland both direct their followers to the Bible as the only source of "spiritual revelation." (Hagin, Believer's Authority, p. 13) However Hagin contradicts this message when, in referring to his admiration of E. W. Kenyon's work The Wonderful Name of Jesus , he says concerning this work, "It is revelation knowledge. It is the Word of God." (Hagin, The Name of Jesus, p. 9) By capitalizing the word "Word" Hagin appears to be placing Kenyon's work on the same level as the Bible. (Barron, p. 119)

THEOLOGY

According to the Law of genesis, man takes on the nature of his spiritual father or lord. God was Adam's spiritual father; but when Adam disobeyed God and bowed his knee to Satan, he changed his spiritual fathers. Satan became the stepfather of mankind. (Copeland, Our Covenant with God, p. 8)

ANTHROPOLOGY

LAW OF GENESIS

According to the Law of genesis, man takes on the nature of his spiritual father or lord. God was Adam's spiritual father; but when Adam disobeyed God and bowed his knee to Satan, he changed his spiritual fathers. Satan became the stepfather of mankind. (Copeland, Our Covenant with God, p. 8)

Adam committed high treason; and at that point, all the dominion and authority God had given to him was handed over to Satan. Suddenly, God was on the outside looking in. (Copeland, Our Covenant with God, p. 8)

ATTRIBUTES OF MAN

This word flesh used in the Scripture simply means body, the five physical senses. (Copeland, The Force of Faith, p. 1)

SOTERIOLOGY

DEFINITION OF FAITH

Faith is not the product of reason;. . . Faith is a power force. It is a tangible force. It is a conductive force. It will move things. Faith will change things. Faith will change the human body. It will change the human mind. It will change the human heart. Faith will change circumstances. (Copeland, The Force of Faith, p. 10).

FEAR OPPOSITE OF FAITH

Let's look at fear, the negative side of the coin. Fear is not a mental force. Fear is a spiritual force, and I will tell you where it came from. God created a man called Adam, and He gave this man faith. Adam was called the son of God because he was born of God. God created his physical body from the dust of the earth, but the body had no life in it. It was just meat and bones. Then God breathed into Adam the breath or spirit of life. God's spirit was breathed into Adam. This man's life was spawned from the inside of God. He was a magnificent, powerful creature. With his faith he had dominion over the forces of nature. He had dominion over everything that walked, crawled, swam, and moved. This same man committed high treason, bowed his knee to a spiritual outlaw, and gave unto him his authority to rule the earth. Adam gave the vast authority that God had given him into the hands of Satan, and when he did, spiritual death moved into his spirit. The life of God departed and the life of his new god overcame him. Everything about him was perverted. The faith force that was born into Adam when God breathed His life into him was perverted and turned into the force that we know and recognize as fear. Fear ruled Adam from that moment, and the first words from his mouth were, I was afraid. The force of fear is a tangible force. . . . Fear activates Satan the way faith activates God. (Copeland, Force of Faith, pp. 10-11).

SATANOLOGY

Satan Stepfather of man

According to the Law of genesis, man takes on the nature of his spiritual father or lord. God was Adam's spiritual father; but when Adam disobeyed God and bowed his knee to Satan, he changed his spiritual fathers. Satan became the stepfather of mankind. (Copeland, Our Covenant with God, p. 8)

THEOLOGY

PROLEGOMENA

Faith is not the product of reason. . . . Believers are not to be led by logic. We are not even to be led by good sense. . . . Faith is the product of God's Word revealed by His Spirit and is based on the success of the Father in heaven. (Copeland, The Force of Faith, pp. 6-7).

Look at Jesus. He was not led by logic. He was not led by the mind. (Copeland, The Force of Faith, p. 8)

EPISTEMOLOGY

BIBLIOLOGY

Hagin says, "We should treat His Word with the same reverence that we would treat Jesus if He were here in the flesh." (Hagin. How to Turn Your Faith Loose. Tulsa: Faith Library Publications, 1979. p. 17)

Hagin and Copeland both direct their followers to the Bible as the only source of "spiritual revelation." (Hagin, Believer's Authority, p. 13) However Hagin contradicts this message when, in referring to his admiration of E. W. Kenyon's work The Wonderful Name of Jesus , he says concerning this work, "It is revelation knowledge. It is the Word of God." (Hagin, The Name of Jesus, p. 9) By capitalizing the word "Word" Hagin appears to be placing Kenyon's work on the same level as the Bible. (Barron, p. 119)

THEOLOGY

According to the Law of genesis, man takes on the nature of his spiritual father or lord. God was Adam's spiritual father; but when Adam disobeyed God and bowed his knee to Satan, he changed his spiritual fathers. Satan became the stepfather of mankind. (Copeland, Our Covenant with God, p. 8)

ATTRIBUTES

WORKS

CHRISTOLOGY

PNEUMATOLOGY

ANTHROPOLOGY

LAW OF GENESIS

According to the Law of genesis, man takes on the nature of his spiritual father or lord. God was Adam's spiritual father; but when Adam disobeyed God and bowed his knee to Satan, he changed his spiritual fathers. Satan became the stepfather of mankind. (Copeland, Our Covenant with God, p. 8)

Adam committed high treason; and at that point, all the dominion and authority God had given to him was handed over to Satan. Suddenly, God was on the outside looking in. (Copeland, Our Covenant with God, p. 8)

ATTRIBUTES OF MAN

This word flesh used in the Scripture simply means body, the five physical senses. (Copeland, The Force of Faith, p. 1)

HAMARTIOLOGY

SOTERIOLOGY

DEFINITION OF FAITH

Faith is not the product of reason;. . . Faith is a power force. It is a tangible force. It is a conductive force. It will move things. Faith will change things. Faith will change the human body. It will change the human mind. It will change the human heart. Faith will change circumstances. (Copeland, The Force of Faith, p. 10).

FEAR OPPOSITE OF FAITH

Let's look at fear, the negative side of the coin. Fear is not a mental force. Fear is a spiritual force, and I will tell you where it came from. God created a man called Adam, and He gave this man faith. Adam was called the son of God because he was born of God. God created his physical body from the dust of the earth, but the body had no life in it. It was just meat and bones. Then God breathed into Adam the breath or spirit of life. God's spirit was breathed into Adam. This man's life was spawned from the inside of God. He was a magnificent, powerful creature. With his faith he had dominion over the forces of nature. He had dominion over everything that walked, crawled, swam, and moved. This same man committed high treason, bowed his knee to a spiritual outlaw, and gave unto him his authority to rule the earth. Adam gave the vast authority that God had given him into the hands of Satan, and when he did, spiritual death moved into his spirit. The life of God departed and the life of his new god overcame him. Everything about him was perverted. The faith force that was born into Adam when God breathed His life into him was perverted and turned into the force that we know and recognize as fear. Fear ruled Adam from that moment, and the first words from his mouth were, I was afraid. The force of fear is a tangible force. . . . Fear activates Satan the way faith activates God. (Copeland, Force of Faith, pp. 10-11).

.3.

Faith is not the product of reason;. . . Faith is a power force. It is a tangible force. It is a conductive force. It will move things. Faith will change things. Faith will change the human body. It will change the human mind. It will change the human heart. Faith will change circumstances. (Copeland, The Force of Faith, p. 10).

.4.

Let's look at fear, the negative side of the coin. Fear is not a mental force. Fear is a spiritual force, and I will tell you where it came from. God created a man called Adam, and He gave this man faith. Adam was called the son of God because he was born of God. God created his physical body from the dust of the earth, but the body had no life in it. It was just meat and bones. Then God breathed into Adam the breath or spirit of life. God's spirit was breathed into Adam. This man's life was spawned from the inside of God. He was a magnificent, powerful creature. With his faith he had dominion over the forces of nature. He had dominion over everything that walked, crawled, swam, and moved. This same man committed high treason, bowed his knee to a spiritual outlaw, and gave unto him his authority to rule the earth. Adam gave the vast authority that God had given him into the hands of Satan, and when he did, spiritual death moved into his spirit. The life of God departed and the life of his new god overcame him. Everything about him was perverted. The faith force that was born into Adam when God breathed His life into him was perverted and turned into the force that we know and recognize as fear. Fear ruled Adam from that moment, and the first words from his mouth were, I was afraid. The force of fear is a tangible force. . . . Fear activates Satan the way faith activates God. (Copeland, Force of Faith, pp. 10-11).

GOD'S FAITH

FAITH

"Some think that god made the earth out of nothing, but He didn't. He made it out of something. The substance God used was faith. . . God created the earth with words. God used His faith when He created. He releases His faith in His words. There was no light out there until God said, 'Light be.' He produced light with His faith. He used His words as a carrier of that faith" (Charles Capps, Authority in Three Worlds, p. 24)

.9.

FAITH

"It says right here that faith is the substance of things hoped for. It is a substance. Faith is real. Faith is a power. It's a force, and it's very, very real. It's used by God at His will. He uses it on purpose. This world and everything in it was created by Him and He used His faith to do it…. He understood and had the wisdom to use the force of faith and to release it in such fabulous proportions as to bring in existence everything that can be seen.…"

"Now you couldn't really and truly say that He created it out of nothing because faith is something…. The whole thing was born out of the force of faith that was resident inside the being of God" (Copeland, Kenneth. "Spirit, Soul and Body," #01-0601, Tape #1).

There was no substance there but the force of His faith. Now you couldn't really and truly say that He created it out of nothing, because faith is something. But He created it out of nothing as far as there being and former substance like it. In other words, He didn't have a world to create a world out of. He didn't have dust to make dust from. There was no chemical substance known as matter to make more matter from. The whole thing was born out of the force of faith that was resident inside the being of God. Now God is not some creature that stands twenty-eight feet tall. And He has hands, you know, as big as basketballs. That's not the kind of creature He is. This faith did not come from down on the inside of some sort of monsterous, universal ogre that lives under some bridge out in space somewhere, biting everbody that comes by. I don't know where we get some of the ideas we get of God sometimes. I don't know, sometimes that's the way we mentally go off into it. But the Bible says in the fortieth chapter of Isaiah, long about the twelth verse, that, "He measured out the heavens with a span." He measured out the expanse that He was going to put the world into. And He said He measured it. And then He balanced with a drop of water and a piece of dust, He measure the weight of the worlds and put it in balance before He ever released it into its position. And I found out from the Hebrew Bible, that Bible said, "He measured the heavens with a nine inch span!" Now the span is the distance between the end of the thumb and the end of the little finger. And that Bible said, in fact, the Amplified Translation, translates the Hebrew text that way. That he measured out the heavens with a nine inch span. Well, I got a ruler and measured mine and my span is eight and three-quarters inches long. So now God's span is a quarter inch longer than mine. So you see that faith didn't come billowing out of some giant monster somewhere. It came out of the heart of a being that is very uncanny the way He's very much like you and me. Can you conceive that? Not hardly in the mind, but your heart can. A being, a being that stands somewhere around six (foot) two (inches), six (foot) three (inches); that weighs somewhere in the neighborhood of a couple of hundred pounds, a little better; has a span nine-inches across. A being that would walk the shores of Galilee. A being that would shed tears. And a being that was hungry. And a being that would laugh and play with the kids stood up and said, "Light be!" And this universe situated itself and went into motion. Glory to God! Hallelujah! (Kenneth Copeland. "Spirit, Soul and Body." Tape #01-0601).

ANGELOLOGY

DEMONOLOGY

SATANOLOGY

Satan Stepfather of man

According to the Law of genesis, man takes on the nature of his spiritual father or lord. God was Adam's spiritual father; but when Adam disobeyed God and bowed his knee to Satan, he changed his spiritual fathers. Satan became the stepfather of mankind. (Copeland, Our Covenant with God, p. 8)

__

.6.

"I asked the Lord one time, 'Is there life on other planets?' And He said, 'Well, I'm out here! And I'm on another planet.' I said, 'You are?' He said, 'Yea, you didn't think I live around in smoke or clouds or something, did you?' (Kenneth Copeland, Following the Faith of Abraham, Tape #1)

(God is a big man who lives on another planet--sounds familiar)

.15.

ATONEMENT

"The plan of redemption began as Jesus spoke the words, 'It is finished!' He spent three days and nights in the earth before ascending to the throne of God… Jesus was made to be sin for us…."

"Just as Adam died spiritually, Jesus died spiritually. The spiritual death He suffered caused His physical body to die…. When Jesus accepted the sin nature of Satan into His spirit, He cried, 'My God, My God, why hast Thou forsaken Me?' He was separated from God.… He was ushered into the bowels of Hell" (Kenneth Copeland, Classic Redemption, p. 13).

.19.

BORN-AGAIN JESUS

"He has been made to be sin, but now… a new birth takes place in the very guts of the earth when the command of God said, 'Loose Him and let Him go!' And this man is the firstborn from the dead… Jesus was the first man ever to be born from sin to righteousness. He was the pattern of a new race of men to come…. He was re-born in the pit of hell and resurrected…."

"And there's a born again, resurrected man in charge of the universe. And He's my big brother… Now you can see His inauguration in the first chapter of Hebrews and it begins to mean something when God turns to a reborn, resurrected man and called Him God…. God has successfully brought a man from the depths of hell, from being made sin, to the highest position that exists in the universe…. He turned to a man and called Him God. He is in a higher position now than He was before He went to the cross" (Kenneth Copeland, "What Happened From the Cross to the Throne").

DEITY OF ADAM

. . . And Adam is as much like God as you can get. Just the same as Jesus, when He came into the earth, He said, "If you've seen Me, you've seen the Father." He wasn't a lot like God, he's God manifested in the flesh. And I want you to know something. Adam, in the Garden of Eden, was God manifested in the flesh. He was God's very image, the very likeness. Everything he did, everything he said, every move he made was the very image of Almighty God. . . (Kenneth Copeland, "Following the Faith of Abraham," (Tape #01-3001).

.26.

DEITY OF MAN

And it's in there. It is the very nature of God. You see, you have to see through this spiritually a little bit because you can't hardly put it over into English words. It's bigger than that--we're talkin' about God. But now it is the nature of God very much like you are a human. And you impart humanity into a child that's born of you. Isn't that right, he is a human! He's born after you. Because you are a human, you have imparted the nature of humanity into that born child. God is God. He is a Spirit. And Jesus said, "the time will come and now is that they that worship Him, worship Him in spirit and in truth." And He imparted in you when you were born-again, Peter said it just as plain, he said we are partakers of the divine nature. That nature is life eternal in absolute perfection. And that was imparted, injected into your spirit-man and you have that imparted into you by God just the same as you imparted into your child the nature of humanity. That child wasn't born a whale, [he was] born a human. Isn't that true? Well now you don't have a human, do you? No, you are one. You don't have a God in you, you are one. (Kenneth Copeland, "The Force of Love," Tape #BCC-56).

.27.

HEAVEN IS A PLANET

ADAM IS A GOD

GOD HAS HIS OWN PLANET

You read the Bible's account of heaven. It goes into detail about the way some of them are dressed. And I'll tell you right now they're not dressed anything like you think they are. And they're certainly not floatin' around on clouds, pickin' guitars and growin' wings. It doesn't work that way. Heaven has a North and a South and an East and a West, consequently it must be a planet. I don't know why God would make the thing square. There's a city on it that's square. But it resides on a place and people live there, quite well. . . . The thing is lit by a power and a force that is--well, the only thing we have to compare it to is the sun. And the sun, what we call the sun, the planet that produces the light for this planet and heat for this planet, is a copy. In fact, everything we have is a copy. God created the Garden of Eden, as a copy of the way He lived and wanted to put His family there and let them live like He lives. And you know something, I said, "God, how come when You made Adam, why didn't you have him live up there where you are?" He said, "I don't want him to live up here as a servant. I want to put him down there in his own universe, on his own planet and let him be God to that world. Let him enjoy what I enjoy here as God of this world." (Kenneth Copeland, "Spirit, Soul and Body," Tape #01-3001).

.28.

GOD LIVES ON A PLANET

I asked the Lord one time, I said, "Is there life on other planets?" And He said, "Well, I'm out here." I said, "Whaaaat!" He said, "Well, I'm out here. And I'm on another planet." I said, "You are?" "Yes," He said, "You don't think I live around in smoke or clouds or somethin', do ya?" And I said, "God, I'm ashamed to tell You I never really thought about it." Well, that didn't surprise Him any. You know, the little, peanut way we've been thinking. But you see the Bible says heaven has a North. It also has an East, isn't that right? Doesn't it tell you about the Eastern Gate? And doesn't it tell you about the sides of the North? Well if you've got a North, you've gotta have a South. If you've got an East, you've gotta have a West. That means it's round. Does that sound familiar? You don't think earth was first, do ya? Huh? Well, you don't think that God made man in His image and then made earth in some other image? There's not anything under this whole sun that's new. Are you hearin' what I'm sayin'? This is all a copy. It's a copy of home. It's a copy of the mother-planet. Where God lives, He made a little one just like His and put us on it. (Kenneth Copeland, "Following the Faith of Abraham," Tape #01-3001)

.29.

ADAM WALKED IN THE GOD-CLASS

ADAM COMMITTED HIGH TREASON

AN IMPOTENT GOD

God turned the earth over to Adam to be the overlord of this earth. Isn't that amazing? We've never realized the awesome responsibility that God turned over to the human race. Now, Adam committed high treason, used that authority, and delivered it into the hands of an alien spirit. A spirit that had already fallen as far as God was concerned. He had no right to receive it. But Adam gave it to him; that gave him the right to receive it. You see, Adam was walking as a god. Adam walked in the gods class. Adam did things in the class of gods, Hallelujah! What he said, went! What he did, counted! And when he acted on the fact that, and bowed his knee to Satan and put Satan up above him, then there wasn't anything God could do about it 'cause a god had placed him there. (Kenneth Copeland, "Following the Faith of Abraham," Tape #01-3001)

.30.

ADAM COMMITS HIGH-TREASON

ADAM HAD SATAN'S NATURE

But in doing so he bowed his knee to his enemy, to God's enemy and his, Satan, and the nature of Satan, then, was lodged in his spirit forever, unless God could do something about it because man could not. Why couldn't he? I thought you said he was a god? He was created in the god-class, but when he committed high-treason he fell below the god-class, below the angelic-class, below the principality-class, below the power-class, below the class of spirit that is known in the New Testament as rulers of the darkness of this world and they are alien spirits. They don't have any right, they don't have any rights to be having dominion over human beings. . . .(Kenneth Copeland, "Following the Faith of Abraham," Tape #01-3001)

.31.

ANTHROPOLOGY

IMPOTENT GOD

Now when Adam gave that creature the authority that God had given him, he made him the god of this world. That's when he became the prince of the power of the air, using Adam's authority, using Adam's time scale, using everything that man had [that] God had given him. And all of a sudden, man's limited. All of a sudden, spiritual death has been lodged inside that man. The light got turned off! No inner power. No ability to create from within, only the ability to copy what already exists! And if the ground would produce, it would have to be done so, not by the creative ability from within, but by the scratching of the very hands and the sweat of the man's brow. Where did this leave God? All of a sudden, His man, His child, His creation has a stepfather. And the Bible says that God gave this earth to the sons of men. He gave them dominion over it. He gave it to them to be God over. Can you see that? And when he turned and gave that dominion to Satan, look where it left God. It left Him on the outside lookin' in. He can't do anything down there. There's nothing He can do about it. . . . (Kenneth Copeland, "What Happened From the Cross to the Throne," Tape #00-0303).

.32.

There's nothing He could do about it. He had no legal right to do anything about it, did He? How could He manipulate and operate? He'd be doing the very same thing back again that Satan did in the first place, wouldn't He? And if He had injected Himself illegally into the earth, what Satan intended for Him to do was to fall for it. Pull-off an illegal act and turn the light off in God, and subordinate God to himself. Now he intended to get God into such a trap that He couldn't get out, and that's what he tried to do--and he did it with man. You see, if he could get God to move illegally. If he could get God to do something that's a lie, the Bible says that Satan is the father of all liars. If he could get God to do something illegally in the earth, he'd take Him, because he's the god of the earth. He has moved in with Adam's authority and become god over this existence. And if he could get God to infringe on his territory, he'd take the rest of the universe. Now that's what he was after. Now you can see the complicated predicament that God's in, can't you? You can see why somebody says, "Why does God let all those wars go on?" He doesn't! And there isn't anything He can do about it! He has given authority in the earth to the Christians to do something about it, and they don't do anything. They're just sittin' around. So the devil's using the Christian's authority now, and he's just runnin' wild with it, see. We ought to be governing with the power of prayer, the power of God, the power of the witness, the power of the name of Jesus. See, with the love of God that's the way we're supposed to be ruling the earth right now. (Kenneth Copeland, "What Happened From the Cross to the Throne," Tape #00-0303).

.33.

SPIRITUAL DEATH OF JESUS (NECESSITY OF)

The death of Jesus Christ was not a physical death alone. If it had been a physical death, and a physical death only, Abel would have paid the price for the sins of mankind. He the first man that died because of honoring God and His Word. He was the first man that God deals with in a prophetic manner after the fall of mankind. Every prophet that walked the face of the earth under the Abrahamic Covenant could have paid the price, if it were a physical death only. He did it in order to pay the price for Adam's treason. He put Himself and made Himself obedient unto death and the same thing happened to Him that happened to Adam, spiritual death. Now listen to me! If it had been a physical death only, it wouldn't have worked! And if He hadn't died spiritually that body never would've died. (Kenneth Copeland, "What Happened From the Cross to the Throne," Tape #00-0303).

.34.

Now I'm gonna prove it to you out of the Word of God. Do you remember what the Bible says? Paul's writin' to Timothy and he tells him just as plain as anybody could write it, in, um, I Timothy 3:16, "God was manifest in the flesh and justified in the Spirit." Well now you can't get somebody justified or made righteous in the Spirit if it wasn't first unrighteous. The righteousness of God was made to be sin. He accepted the sin-nature of Satan in His own Spirit and in the moment that he did so, He cried, "My God, My God! Why hast Thou forsaken Me?" . . . You don't know what happened at the cross. Why do think Moses, upon the inception of God, raised a serpent upon that pole instead of a lamb? That used to bug me. I said, "Why in the world did you put that snake up there, the sign of Satan? Why didn't you put a lamb on that pole?" The Lord said, "Because it was the sign of Satan that was hangin' on the cross." He said, "I accepted in My own Spirit spiritual death, and the light was turned off." Made to be sin! Now I want you to get hold of this because if you do, you will see the entire scope of life and death and you will never again have another fear of death as long as you live. You've never let Jesus die! Therefore, you've never let yourself live. Jesus, hanging on that cross, eternity is hanging in the balance, for an instant, a moment has happened where the whole of this thing is hanging! Oh! If there's some way for Satan to win it, now is the time. If there's some way to take it, now is the time because God has had His last chance. There is no more sacrifice beyond this because God has given Himself. There's not any further that God can go because that is part of Himself hangin' on that cross. And the very inside of God hangin' on that cross is severed from Him. And in that moment of severing, the Spirit of Jesus accepting that sin, and making it to be sin He separated from His God and in that moment He is a mortal man, capable of failure, capable of death. Not only that, He's fixing to be ushered into the jaws of Hell. . . . (Kenneth Copeland, "What Happened From the Cross to the Throne," Tape #00-0303).

.35.

I want to show you that Jesus did not go into just the area called Paradise. Uh, some talk of that., but He didn't. The area called Paradise or Abraham's Bosom was the upper region of Sheol or the top compartment of Hell. No man had gone into heaven. Adam's treason had affected even the heavenly holy of holies. Jesus' blood had to be dropped on the heavenly utensils of worship in order to cleanse them. That treason went all the way to the throne of God. God was standin' there alone; it had affected everything but His power. Can you see that? Heaven was not fit for men to live in and Jesus said, "No man had gone up to heaven." (Kenneth Copeland, "What Happened From the Cross to the Throne," Tape #00-0303).

.36.

BORN-AGAIN JESUS

Now listen. "Besides all this, between us and you, there is a great gulf fixed so that they which would pass from here to you cannot." See, there was a fixed gulf in between the Bosom of Abraham and the pit of Hell. And you couldn't go past from one to the other. You couldn't get from one to the other. You see they were protected from Satan. They were protected from the demonsThey were protected from the whole thing. Now what did I just read you? It said that he was not in torment, he was comforted, didn't it, in the area called Paradise? Alright, now listen to this, "God hath raised up Jesus having loosed the pains of death." Having loosed Him from the pain of death. He was down in that pit! And there he suffered the punishment for three horrible days and nights for Adam's treason. Only there's one little kick. There's one little deed in here that Satan didn't quite realize: He's in there illegally! Ha, Ha, Ha, He's got Satan right where He want's him. Yea, praise God! He had God where he couldn't operate because it was illegal; this man had not sinned. This man had not fallen out of the covenant of God. And He had the promise of God for deliverance and Satan fell into the trap. He took Him into Hell illegally! He carried Him in there; He did not sin! And the Bible says that He was justified in the Spirit. He had been made to be sin but now He has been made--there is a new birth that takes place in the very guts of the earth. When the command of God said, "That's enough! Loose Him and let Him go!" (Kenneth Copeland, "What Happened From the Cross to the Throne," Tape #00-0303).

.37.

BORN-AGAIN JESUS

And this man is the firstborn from the dead. Now listen! From the Book of Acts all the way through all of the epistles, all the way through the Revelation of John, Jesus is no longer called the only-begotton Son of God, He's called the firstborn from the the dead. He's called in the eighth chapter of Romans "the firstborn of many brethren." Jesus was the first man to ever be born from sin to righteousness. He was the pattern of a new race of men to come. Glory to God! And you know what He did? The very first thing that this reborn man did--see, you have to realize that he died. You have to realize that he went into the pit of Hell as a mortal man made sin! But He didn't stay there, thank God. He was reborn in the pit of Hell. . . . (Kenneth Copeland, "What Happened From the Cross to the Throne," Tape #00-0303).

.38.

"And you hath He made alive who were dead in trespasses and sins." Now you see, the greatness of His power to us is the same power that He worked in Christ when He raised Him from the dead. That's what He just got through saying. He raised Him up from the dead a new creature. He was just as new as Adam was the day He created him in the Garden of Eden. Can you see that? Huh? He was made to be sin! The Bible said, "He was manifested in the flesh and justified in the Spirit." The Spirit of God quickened that dead Spirit that satisfied eternal justice for your sin and made a new creature in the pit of the earth and then raised Him from there. When he made that new creature, that new creature reared up and whipped Satan in his own domain. I was layin' on my bed in a trailer house in Tulsa one night fixin' to go preach along these lines. And I was layin' there in my bed and I began to take this thing step-by-step and I began to think about it. The death was as real as the death of any hellbound sinner on earth. The sins of the world weren't laid on Him, He was made to be sin. He didn't wear them on the outside; He said he took 'em in His body. See! His death was as real as the death of any sinner that had ever died. If it hadn't of been, the plan of redemption wouldn't have been good enough to got you saved. It wouldn't have been legal. Satan would accuse God on it and that would've been the end of that! It had to be real. That's the reason it ripped the heart of God from inside out. It was the most real death from sin there has ever been. Alright, while I was layin' there on my back I thought, "Wow! That thing was real. He went to Hell for it. Even though He didn't deserve it, He went there for it." Then I got thinking, "The Bible said He was loosed from the pains of death. He was in that pit suffering death for me; suffering the penalty of Adam's treason on account of mankind. And the whole New Testament calls Him the firstborn--born, born, born, born, born, born, born, born-again. I was born-again--born, born, born. That word "born" began to ring in my head it began to roll around--born, born, born. I never had let Him go through that in my own thinking. I never had let Him go through that, therefore I couldn't see me go through that. It didn't really mean anything to me. I had experienced it, but I was very much afraid of death. That fear was still in me. I didn't realize that the reality of the new birth was what it was. See. The revelation of it had not hit my spirit. And the word "born" kept runnin' through me--born, born, born, firstborn from the dead. "I am He that was dead but am now alive. I have the keys to death, Hell and the grave." These things began to course through my thinking. . . . And while I was laying there thinking up these things the Spirit of God spoke to me. And He said, "Son, realize this." Now follow me in this. Don't let your traditions trip you up. He said, "Think this way. A twice born man whipped Satan in his own domain." And I threw my Bible down and I said, "What?" He said, "A born-again man defeated Satan." The firstborn of many brethren defeated him. He said, "You are the very image and the very copy of that one." I said, "Goodness gracious sakes alive." I began to see what had gone on in there. And I said, "Well now You don't mean, You couldn't dare mean that I could have done the same thing?" He said, "Oh yes. If you had only had the knowledge of the Word of God that He did you could have done the same thing. 'Cause your a reborn man too." He said, "The same power that I used to raise Him from the dead, I used to raise you from your death in trespass and sin." He said, "I had to have that copy of that pattern to establish judgment on Satan so that I could recreate a child and a family and a whole new race of mankind." And He said, "You are in His likeness. (Kenneth Copeland, "Substitution and Identification, Tape #00-0202)

.39.

(DIALOGUE BETWEEN PAUL CROUCH AND KENNETH COPELAND)

PAUL CROUCH SAYS HE IS A LITTLE GOD

KC. God said, "If you bless Kenneth, you bless Me. And in blessing him I will bless you. If you bless him, I will bless you. If you bless Me, you bless him." We're all in this together. We're all one. And God says, "When you do it for Paul, you do it for Me. You talk ugly about Paul, your talkin' ugly about Me."

PC. Yea, yea.

KC. He stopped the Apostle Paul when He was Saul from Tarsus and He said, "Why persecutest thou Me?" He didn't say, "Why are you persecuting the Christians?" He said, "Why are you persecuting Me?"

PC. He doesn't even draw a distinction between Himself and . . .

KC. (Interrupting) Never, never! You never can do that in a covenant relationship!

PC. Do you know what else we've settled here tonight? This hue and cry and controversy that has been spawned by the devil to try and bring dissention within the body of Christ–that we are gods. I am a little god!

KC. Yes, yes.

PC. I have His name, I'm one with Him, I'm in covenant relationship with Him, I am a little god. Critics . . .

KC. (Interrupting) you are . . .

PC. Begone!

KC. You are anything that He is.

PC. Yes!

(Paul Crouch and Kenneth Copeland, "Praise the Lord." Trinity Broadcast Network, July 7, 1986. Tape on file)

.40.

KC SAYS GOD IS BIGGEST FAILURE IN THE BIBLE

KC. I was shocked when I found out who the biggest failure in the Bible actually is. You know when everybody asks who the biggest failure is, they say, "Judas." Somebody else will say, "No, I believe it was Adam." Well how about the devil? He's the most consistent failure.

PC. Hee, hee, hee. OK. Hah, hah, hah, hah.

KC. But he's not the biggest in terms of material failure and so forth. The biggest one in the whole Bible is God. . . (Paul Crouch and Kenneth Copeland, "Praise the Lord." Trinity Broadcast Network, 1988. Tape on file).

.51.

I AM TOO

 He am healing; He am deliverance; he am finacial prosperity, mental prosperity; physical prosperity, family prosperity. It's terrible grammar, but you understand what I'm saying. I'm saying it to affect my mind. He am whatever He has to be. 'Cause He said He'd meet my needs according to His riches and glory by Christ Jesus. And I'm walking around saying, "Yes! My needs are met according to His riches and glory by Christ Jesus. Glory to God!" . . . And I say this with all respect, so that it don't upset you too bad, but I say it anyway. When I read in the Bible where He says, "I AM," I just smile and say, "Yes, I AM too!" (Kenneth Copeland, "Believer's Voice of Victory." Broadcast on TBN July 9, 1987.)

.52.

COPELAND LEAVES HIS BODY

And suddenly I began to be aware that my spirit was coming out of my body. It scared me and I grabbed hold of it with my will and wouldn't let it go. . . . And He (God) said, "You weren't dying." I said, "What do You mean I wasn't dying? My spirit was coming out of my body!" He said, "That's right! You were fixing," He said, "You were just about to come out of your body. And I was going to allow you to minister to that congregation without your body! You were going to go through that congregation like a whirlwind on the power and the glory of God!" I said, "You have to show me that in the Scriptures." He said, and He showed me Second Corinthians Chapter one, two, three, four, five and six. The Apostle Paul said, "I bear, I carry around with me the dying in my body for you that the life of God might be manifest in my mortal flesh." He said, "The one that raised Jesus from the dead is in me and He will make alive your mortal bodies. He said, "You missed that opportunity or that experience." I said, "What was I going to do?" He said, "I'm not going to tell you." I said, "Can I have a second chance?" He said, "You walk with Me. I will teach you and train you about the glory." (Kenneth Copeland. Tape on file with the Christian Information Bureau. Audio excerp from CRI).

.53.

COPELAND/NEW AGE

You can't believe one thing in your heart and say somthing else with your mouth. You can say something with your mouth and believe something else in your heart. Now you can put somekind of mental confession in your mouth, but Jesus said, "Out of the abundance of the heart the mouth speaks." And that's when the action takes place, because that's when the spiritual force is brought up out of the mouth, whether it be fear or whether it be faith. And when that spiritual force comes out, it is going to give substance to the image that's on the inside of you. Aw, that's that visualization stuff! (saying what the audience must be thinking) Aw, that's that New Age [stuff]. No. New Age is trying to do this! And they get somewhat results out of it because this is a spiritual law, brother. (Kenneth Copeland. "Believer's Voice of Victory." Broadcast on TBN March 28, 1991.)

.54.

There was no substance there but the force of His faith. Now you couldn't really and truly say that He created it out of nothing, because faith is something. But He created it out of nothing as far as there being and former substance like it. In other words, He didn't have a world to create a world out of. He didn't have dust to make dust from. There was no chemical substance known as matter to make more matter from. The whole thing was born out of the force of faith that was resident inside the being of God. Now God is not some creature that stands twenty-eight feet tall. And He has hands, you know, as big as basketballs. That's not the kind of creature He is. This faith did not come from down on the inside of some sort of monsterous, universal ogre that lives under some bridge out in space somewhere, biting everbody that comes by. I don't know where we get some of the ideas we get of God sometimes. I don't know, sometimes that's the way we mentally go off into it. But the Bible says in the fortieth chapter of Isaiah, long about the twelth verse, that, "He measured out the heavens with a span." He measured out the expanse that He was going to put the world into. And He said He measured it. And then He balanced with a drop of water and a piece of dust, He measure the weight of the worlds and put it in balance before He ever released it into its position. And I found out from the Hebrew Bible, that Bible said, "He measured the heavens with a nine inch span!" Now the span is the distance between the end of the thumb and the end of the little finger. And that Bible said, in fact, the Amplified Translation, translates the Hebrew text that way. That he measured out the heavens with a nine inch span. Well, I got a ruler and measured mine and my span is eight and three-quarters inches long. So now God's span is a quarter inch longer than mine. So you see that faith didn't come billowing out of some giant monster somewhere. It came out of the heart of a being that is very uncanny the way He's very much like you and me. Can you conceive that? Not hardly in the mind, but your heart can. A being, a being that stands somewhere around six (foot) two (inches), six (foot) three (inches); that weighs somewhere in the neighborhood of a couple of hundred pounds, a little better; has a span nine-inches across. A being that would walk the shores of Galilee. A being that would shed tears. And a being that was hungry. And a being that would laugh and play with the kids stood up and said, "Light be!" And this universe situated itself and went into motion. Glory to God! Hallelujah! (Kenneth Copeland. "Spirit, Soul and Body." Tape #01-0601).

.55.

SPIRITUAL DEATH OF JESUS

 Jesus had to go through that same spiritual death in order to pay the price. Now it wasn't a physical death on the cross that paid the price for sin. Because if it had been, any prophet of God that had died for the last couple of thousand years before that could have paid that price. It wasn't a physical death, anybody could do that. . . . (Kenneth Copeland. "What Satan Saw on the Day of Pentecost." Tape # 02-0022).

Every man who has been born again is an incarnation and Christianity is a miracle. The believer is as much an incarnation as was Jesus of Nazareth. (Kenneth Copeland. Word of Faith. Fort Worth, TX: Kenneth Copeland, 1980. p. 14)

Every man who has been born again is an incarnation and Christianity is a miracle. The believer is as much an incarnation as was Jesus of Nazareth. (Kenneth Copeland. Word of Faith. Fort Worth, TX: Kenneth Copeland, 1980. p. 14)

COPELAND

You need to realize that you are not a spiritual schizophrenic--half-God and half-Satan--you are all God. The problem area is not in your spirit; it lies in your mind and body. (Kenneth Copeland. Believer's Voice of Victory. March 1982. p. 2)

COPELAND

You need to realize that you are not a spiritual schizophrenic--half-God and half-Satan--you are all God. The problem area is not in your spirit; it lies in your mind and body. (Kenneth Copeland. Believer's Voice of Victory. March 1982. p. 2)

COPELAND

You need to realize that you are not a spiritual schizophrenic--half-God and half-Satan--you are all God. The problem area is not in your spirit; it lies in your mind and body. (Kenneth Copeland. Believer's Voice of Victory. March 1982. p. 2)

"And you hath He made alive who were dead in trespasses and sins." Now you see, the greatness of His power to us is the same power that He worked in Christ when He raised Him from the dead. That's what He just got through saying. He raised Him up from the dead a new creature. He was just as new as Adam was the day He created him in the Garden of Eden. Can you see that? Huh? He was made to be sin! The Bible said, "He was manifested in the flesh and justified in the Spirit." The Spirit of God quickened that dead Spirit that satisfied eternal justice for your sin and made a new creature in the pit of the earth and then raised Him from there. When he made that new creature, that new creature reared up and whipped Satan in his own domain. I was layin' on my bed in a trailer house in Tulsa one night fixin' to go preach along these lines. And I was layin' there in my bed and I began to take this thing step-by-step and I began to think about it. The death was as real as the death of any hellbound sinner on earth. The sins of the world weren't laid on Him, He was made to be sin. He didn't wear them on the outside; He said he took 'em in His body. See! His death was as real as the death of any sinner that had ever died. If it hadn't of been, the plan of redemption wouldn't have been good enough to got you saved. It wouldn't have been legal. Satan would accuse God on it and that would've been the end of that! It had to be real. That's the reason it ripped the heart of God from inside out. It was the most real death from sin there has ever been. Alright, while I was layin' there on my back I thought, "Wow! That thing was real. He went to Hell for it. Even though He didn't deserve it, He went there for it." Then I got thinking, "The Bible said He was loosed from the pains of death. He was in that pit suffering death for me; suffering the penalty of Adam's treason on account of mankind. And the whole New Testament calls Him the firstborn--born, born, born, born, born, born, born, born-again. I was born-again--born, born, born. That word "born" began to ring in my head it began to roll around--born, born, born. I never had let Him go through that in my own thinking. I never had let Him go through that, therefore I couldn't see me go through that. It didn't really mean anything to me. I had experienced it, but I was very much afraid of death. That fear was still in me. I didn't realize that the reality of the new birth was what it was. See. The revelation of it had not hit my spirit. And the word "born" kept runnin' through me--born, born, born, firstborn from the dead. "I am He that was dead but am now alive. I have the keys to death, Hell and the grave." These things began to course through my thinking. . . . And while I was laying there thinking up these things the Spirit of God spoke to me. And He said, "Son, realize this." Now follow me in this. Don't let your traditions trip you up. He said, "Think this way. A twice born man whipped Satan in his own domain." And I threw my Bible down and I said, "What?" He said, "A born-again man defeated Satan." The firstborn of many brethren defeated him. He said, "You are the very image and the very copy of that one." I said, "Goodness gracious sakes alive." I began to see what had gone on in there. And I said, "Well now You don't mean, You couldn't dare mean that I could have done the same thing?" He said, "Oh yes. If you had only had the knowledge of the Word of God that He did you could have done the same thing. 'Cause your a reborn man too." He said, "The same power that I used to raise Him from the dead, I used to raise you from your death in trespass and sin." He said, "I had to have that copy of that pattern to establish judgment on Satan so that I could recreate a child and a family and a whole new race of mankind." And He said, "You are in His likeness. (Kenneth Copeland, "Substitution and Identification, Tape #00-0202)

There was no substance there but the force of His faith. Now you couldn't really and truly say that He created it out of nothing, because faith is something. But He created it out of nothing as far as there being and former substance like it. In other words, He didn't have a world to create a world out of. He didn't have dust to make dust from. There was no chemical substance known as matter to make more matter from. The whole thing was born out of the force of faith that was resident inside the being of God. Now God is not some creature that stands twenty-eight feet tall. And He has hands, you know, as big as basketballs. That's not the kind of creature He is. This faith did not come from down on the inside of some sort of monsterous, universal ogre that lives under some bridge out in space somewhere, biting everbody that comes by. I don't know where we get some of the ideas we get of God sometimes. I don't know, sometimes that's the way we mentally go off into it. But the Bible says in the fortieth chapter of Isaiah, long about the twelth verse, that, "He measured out the heavens with a span." He measured out the expanse that He was going to put the world into. And He said He measured it. And then He balanced with a drop of water and a piece of dust, He measure the weight of the worlds and put it in balance before He ever released it into its position. And I found out from the Hebrew Bible, that Bible said, "He measured the heavens with a nine inch span!" Now the span is the distance between the end of the thumb and the end of the little finger. And that Bible said, in fact, the Amplified Translation, translates the Hebrew text that way. That he measured out the heavens with a nine inch span. Well, I got a ruler and measured mine and my span is eight and three-quarters inches long. So now God's span is a quarter inch longer than mine. So you see that faith didn't come billowing out of some giant monster somewhere. It came out of the heart of a being that is very uncanny the way He's very much like you and me. Can you conceive that? Not hardly in the mind, but your heart can. A being, a being that stands somewhere around six (foot) two (inches), six (foot) three (inches); that weighs somewhere in the neighborhood of a couple of hundred pounds, a little better; has a span nine-inches across. A being that would walk the shores of Galilee. A being that would shed tears. And a being that was hungry. And a being that would laugh and play with the kids stood up and said, "Light be!" And this universe situated itself and went into motion. Glory to God! Hallelujah! (Kenneth Copeland. "Spirit, Soul and Body." Tape #01-0601).

Copyright © 2021 by Kevin Alan Lewis

All Rights Reserved

