“My Word is life”

J.W. Sims

As the Lord’s children, we must have a spiritual awareness of all that the Word of God is. There is no other book in this world like God’s book, the Bible, that which is truly a word, a message from God. If we are going to be born again, if we are going to have spiritual life, if we are going to have genuine spiritual growth in our lives we must have the Word of God. We must be careful not to allow Satan to squeeze the Word out of our lives, and out of our churches. This of course is his priority in these latter days and he knows that through the Word can come the presence of Christ, salvation, spiritual enrichment and growth, therefore, he will do all he can to cause us to ignore the Word and involve ourselves in music, programs, and counseling sessions. All over the country we are seeing churches give less and less of the Word and more and more entertainment that makes individuals feel comfortable. Counseling by psychological methods and feel good messages are on the increase and many non-discerning believers are allowing it to be so, thinking this is God’s way.

The basis of my message is taken from John 6:63 concerning what Christ said about His Word, for here we read: It is the spirit that quickeneth; the flesh profiteth nothing the words that I speak unto you, they are spirit and they are life.”

Here we learn what is true concerning the Word of God, and that is, that is that it is both spirit and life. This can be said of no other book in this world, for books written by man cannot be spirit and life, for they are only physical and fleshy. We man read a book from man and grasps its message but when it comes to the Word of God there is always greater and deeper light which we will continue to receive.

In this first lesson we will dwell on the fact that the Word is life and our second lesson will dwell on the fact that the Word is spirit.

The Word is life and because it is, to touch the Word is to touch life. To read the Word is to be given life in a way that we cannot understand or express to others. In Romans 10:17 we read: “Faith cometh by hearing and hearing by the Word of God.” It is difficult to comprehend this but it clearly expresses in a way that is beyond our understanding that as you and I read the Word it is increases our faith. If we do not have faith it can always be related to the fact that we do not read the Word. The more we read the greater is our faith. In I Peter 2:2 we read: As new born babes, desire the sincere or pure milk of the word, that ye may grow thereby.” Here we learn that we should desire the Word like babies who need milk so that we might grow. Yes, there is no question that feeding upon the milk of the Word will assist us in our spiritual growth. Along with this in I Peter 1:23 we read: “Being born again, not of corruptible or perishable seen but of incorruptible, by the Word of God which liveth and abideth forever.” No wonder the enemy works to squeeze the Word out of our lives and out of our churches, for by the Word we are saved.

Also in I Peter 1:23 we are reminded again that the Word of God is a living book that abideth forever. Do we often pause to realize that when we pick up our Bibles we are picking up a living book? Let us also look at Hebrews 4:12 “For the Word of God is quick, and powerful, and sharper than any two edged sword, piercing, even dividing asunder of soul and spirit, and of the joints and morrow and is a discerner of the thoughts and intents of the heart.”

As you know, the word quick means life, alive or living and therefore, we see that the Word of God is a living book. There is no other book like the Bible because the Bible is a living book. Man cannot write a living book, only God. Because it is a living book it gives life, and therefore touches our spirits like no other book can. Notice also that the Word of God is powerful and able to divide between spirit and soul, a very important work that we will not discuss at this time. Certainly, what makes the Word powerful is the fact that the Word is a living book. Another work of the Word that shows it is a living book is its ability to know or discern the thoughts and intents of a man’s heart. Only what had life and personality could ever do that.

The question is: “If the Word of God is life how did it get to have life?” In Genesis 2:7 we read: “And the Lord God formed man of the dust of the ground, and breathed into his nostrils the breath of life; and man became a living soul.”

When it came to man having life, it required the breath of God, man did not become a living soul until God breathed into man’s nostrils the breath of life. The very breath of God is able to bring forth life.

II Timothy 3:16 “All scripture is inspired of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness.”

The word “God breathed” in Genesis and the word “inspired” here is II Timothy area the same word. As God breathed into man’s nostrils the breath of life and man became a living soul, so also did God breath into His Word and cause it to become a living book. The Bible is a living Book as the result of the breath of God. The reason God’s Word is able to save, to enrich, to give forth the presence of Christ is because God’s Word is a living book.

As I close this lesson it is important to understand that this inspiration is what gives to us a dependable, trust worthy Bible that we can have confidence in. God breathed and gave to us that which we could trust from generation to generation. There is also an important work of God that is referred to as revelation, sort of breathing upon the Word a second time. Yes, we must have the inspiration of the Bible but we must also have the revelation of the Bible.

The revelation of the Bible is when God breathes upon His Word just for me at a time when I need to be touched by His Word. At a time when I need particular light, at a time when I need to be touched God, He is able to breath upon His Word in a special way that ministers life just for my personal need. Let us give thanks for inspiration and prayer for revelation.

