

Mixing Faith with The Word

PART I

1795

CHAPTER 2

always
followed
when
the
Lord
witness-
God
sory,
to

pernicious ways; by reason of whom the way of truth shall be evil spoken of.

3 And through covetousness shall they with feigned wisdom make merchandise of you: wisdom shall not prevail against them; for their judgment now of a long time lingereth not, and their condemnation slumbereth not.

4 For if God spared such things as ye do, how shall he punish them that shall do such things as ye do now?

CHARLES CAPPS

MIXING FAITH WITH THE

WORD—PART 1

In the book of Hebrews we are given insight into why Israel spent forty years in the wilderness even though it was God's will for them to enter into the promised land.

But with whom was he grieved forty years? was it not with them that had sinned, whose carcasses fell in the wilderness? And to whom sware he that they should not enter into his rest, but to them that believed not? So we see that they could not enter in because of unbelief. (Heb. 3:17-19)

In chapter four verses one and two it reveals the real problem. The gospel was preached to us as well as them but the Word preached didn't profit them. Some might ask what gospel was

preached to us as well as to them. They were given the promised land, and it was a land that flowed with milk and honey. A place where there would be no

3

Mixing Faith with the Word—Part 1

lack. A place where they would have houses to live in that they didn't build. They would eat of vineyards that they had not planted. It was a place of abundance. It was a place with no poverty.

OUR PROMISED LAND

God has also given the New Testament Church a promise land. It is not a physical land but it consists of promises of the New Testament, the Word of God that will fulfill all of the needs of this life. In 2 Peter chapter one, Peter tells us that God has given us all

things that pertain to life and godliness.

*Simon Peter, a servant and an
apostle of Jesus Christ, to them
that have obtained like precious
faith with us through the
righteousness of God and our
Savior Jesus Christ: Grace and
peace be multiplied unto you
through the knowledge of God, and
of Jesus our Lord. According as
His divine power hath given unto
us all things that pertain unto life
and godliness, through the
knowledge of Him that hath called
us to glory and virtue. (2 Pet. 1:1-*

4

Mixing Faith with the Word—Part 1

3)

The Children of Israel did not enter into
what God had given them because they

wouldn't mix faith with God's Word.

So it is today, that unless you take hold of the truth of God's Word and mix faith with it, you may never enter into the promises of God even though it is God's will for you to do so.

There are many Christians today who have been taught wrong. Some have been told that God doesn't want them to be prosperous here on earth and that they are never going to be blessed until they get to heaven. Those that believe that are probably right because Jesus said, "*... as thou hast believed so be it done unto thee.*" (Matt. 8:13) Yet God has made abundant provision for us through the promises of the New Testament. In Romans 5:17 Paul says, "*They which receive abundance of grace and of the gift of righteousness*

shall reign in life by one, Jesus Christ.”

The Amplified says, “*Shall reign as kings in life.*” Grace is God’s willingness to use His power and His ability on your behalf even though you don’t deserve it. God has made

5

Mixing Faith with the Word—Part 1

provision for us just as He made provision for the Children of Israel; but to enter into what God has given we must believe it and mix faith with God’s Word of promise. The tongue is the mixer. In Romans 10:8 the apostle Paul says: “... *the word is nigh thee, even in thy mouth, and in thy heart: that is, the word of faith, which we preach.*”

God assigned an angel to lead Israel to a land of promise. He brought them out of slavery and bondage. Even in the

21st Century, God is trying to lead us out of religious bondage into the promised land of His Holy Word so we can enter into the provision that He has made for us. But we are not going to get there just because the Bible has promised these things—no more than the Children of Israel possessed the promised land just because God said it was theirs. It took more than that. First they had to make a decision to believe the promise in the face of all natural evidence to the contrary. Those who entered into the promise land had to fight the good fight of faith.

God had Moses to send them out to spy out the land, not to see if they could

6

Mixing Faith with the Word—Part 1

take it, but to plan how they would

possess the land. Here are their own
words in Numbers:

*And they told him, and said,
We came unto the land whither
thou sentest us, and surely it
floweth with milk and honey; and
this is the fruit of it. Nevertheless
the people be strong that dwell in
the land, and the cities are walled,
and very great: and moreover we
saw the children of Anak there. The
Amalekites dwell in the land of the
south: and the Hittites, and the
Jebusites, and the Amorites, dwell
in the mountains: and the
Canaanites dwell by the sea, and
by the coast of Jordan. (Num.
13:27-29)*

**THEY LET GOD'S WORD SLIP FROM
THEM**

They evidently forgot what God
said in Exodus 23:20-23:

*Behold, I send an Angel before
thee, to keep thee in the way, and
to bring thee unto the place which I
have prepared. Beware of him, and
obey his voice, provoke him not;*

7

Mixing Faith with the Word—Part 1
*for he will not pardon your
transgressions: for my name is in
him. But if thou shalt indeed obey
his voice, and do all that I speak;
then I will be an enemy unto thine
enemies, and an adversary unto
thine adversaries. For mine angel
shall go before thee, and bring thee
in unto the Amorites, and the
Hittites, and the Perizzites and the
Canaanites, the Hivites, and the*

Jebusites: and I will cut them off.

THE 10 DIDN'T LET GOD'S WORD BE TRUE IN THEM

God said: I'll send my angel with
you to lead you to the Amorites,
Hittites, the Jebusites... in other words,
all of their enemies and drive them out.

They heard the good news but they
didn't mix faith with the Word of
promise. The ten spies came back with
bad news. They told what they saw all
right, but their conclusion of the matter
was based on fear rather than faith.

They judged the situation on the basis
of sight rather than faith. Joshua and
Caleb stilled the people before Moses
and said, *"Let us go up at once, and
possess it; for we are well able to*

overcome it.” (Num. 13:30)

Now what made the difference?

Here’s twelve people that went out and saw the same land but there was only two (Joshua and Caleb) that came back and said, “*Let us go in at once, for we are well able to take it.*” The major problem was that ten of them refused to let God’s Word be true to them. So the Word that God gave them did not profit them, because they were not willing to mix faith with it.

They brought up an evil report of the land which they had searched unto the Children of Israel saying, “... *The land, through which we have gone to search it, is a land that eateth up the inhabitants thereof; and all the people that we saw in it are men of a great stature.*” (Num. 13:32) Well that was

true, the men were of great stature all right, but what did that have to do with it? God had given them the land and even assigned an angel to lead them and drive out the inhabitants of the land.

The problem was, they wouldn't mix any faith with what God said.

Joshua and Caleb went together and

9

Mixing Faith with the Word—Part 1

they began to build their faith by saying,

“It's just like God said. The giants are big but God has assigned an angel to keep us in the way and lead us to this land, so we have God on our side.”

They kept seeing themselves as victorious, more than conquerors through Him that had promised. Joshua and Caleb judged all that they saw, in the light of what God said about it. The

other ten judged what God said in the
light of

what they saw. Now some of
you reading this pamphlet have been
judging the Bible in the light of the six
and ten o'clock news, but we should
judge the six and ten o'clock news in
the light of the Word of God.

The ten spies did not mix any faith
with what God said. They saw the giants
and allowed fear to motivate them to
make the wrong decision. Numbers
13:33 says, *"And there we saw the
giants, the sons of Anak, which come of
the giants: and we were in our own
sight as grasshoppers, and so we were
in their sight."* Now there is something
about this statement that we need to
understand. How you see yourself in
your own eyes is the way others will

Mixing Faith with the Word—Part 1

eventually see you. Well, as far as their stature was concerned they were much smaller. Even if they were six feet tall, some of the giants were from nine to twelve feet tall. However, God's Word should have been the motivating factor rather than fear.

God's Word had been given to them concerning this matter and God didn't have to change anything for them to be able to enter into the promise land. God had already given them His Word on the matter. They didn't hearken to the voice of God or the angel He had sent to keep them in the way and lead them to possess the land.

But they brought back an evil report and the angel wouldn't pardon what

they said, “We were as grasshoppers,”
because they saw themselves as failing.
They saw themselves as not being able
to enter the promise land. Confessions
based on
God’s Word is a way to
possession. Confession based
on fear is
a way of failure.

Do you realize what kind of
situation Joshua and Caleb went through
because the other spies wouldn’t mix

11

Mixing Faith with the Word—Part 1

faith with God’s Word? They spent
forty years in the wilderness. They were
there until all of the doubters died, but
Joshua and Caleb never changed their

confession.

Numbers 14:28-37 reveals Gods
message to those who rebelled against

His promise:

*Say unto them, as truly as I
live, saith the Lord, as ye have
spoken in mine ears, so will I do to
you: Your carcasses shall fall in this
wilderness; and all that were
numbered of you, according to
your whole number, from twenty
years old and upward, which have
murmured against me, Doubtless
ye shall not come into the land,
concerning which I sware to make
you dwell therein, save Caleb the
son of Jephunneh, and Joshua the
son of Nun. But your little ones,
which ye said should be a prey,
them will I bring in, and they shall*

*know the land which ye have
despised. But as for you, your
carcases, they shall fall in this
wilderness. And your children shall
wander in the wilderness forty
years, and bear your whoredoms,
until your carcases be wasted in*

12

Mixing Faith with the Word—Part 1

*the wilderness. After the number of
the days in which ye searched the
land, even forty days, each day for
a year, shall ye bear your
iniquities, even forty years, and ye
shall know my breach of promise. I
the Lord have said, I will surely do
it unto all this evil congregation,
that are gathered together against
me: in this wilderness they shall be
consumed, and there they shall die.*

*And the men, which Moses sent to
search the land, who returned, and
made all the congregation to
murmur against him, by bringing
up a slander upon the land, Even
those men that did bring up the evil
report upon the land, died by the
plague before the Lord.*

Who did he call the evil
congregation? Those that brought back
the evil report. What was the evil
report? They told what they saw, what
they felt, and what they heard. But, is
that always an evil report? No, only
when it disagrees with the promise God
has given. I challenge you to check up
on yourself. Does the report or
confession you are making daily agree
with God's promise?

Mixing Faith with the Word—Part 1

The apostle Paul's writing to the Romans would seem to be a fitting conclusion to this matter.

*For what if some did not
believe? shall their unbelief make
the faith of God without effect?
God forbid: yea, let God be true,
but every man a liar; as it is
written, That thou mightest be
justified in thy sayings, and
mightest overcome when thou art
judged. (Rom. 3:3-4)*

MARANATHA!

Charles Capps Ministries
P.O. Box 69 • England, Arkansas 72046

Document Outline

- [Mixing Faith with the Word - Part 1](#)
 - [1 Mixing Faith with the Word—Part 1](#)
 - [Our Promised Land](#)
 - [They Let God's Word Slip From Them](#)
 - [The 10 Didn't Let God's Word Be True in Them](#)