The Grapevine
Study to shew thyself approved unto God, a workman that needeth 
not to be ashamed rightly dividing the word of truth. IITimothy 2:15
Number 24
The Powerful Name of Jesus Christ

by Jack Northart
  
We are surrounded today by huge tides of unbelief so subtle and so sly that almost no one realizes their extent; and thus, most are resistless, and only a few rise above the world. It's time that we stand up and realize the secret of living above it all with a powerful life. The secret is living in a name that the Father has invested a great deal in - Jesus Christ.

In Matthew, there is a record of the centurion, whose level of believing and speech we should strive to once again achieve.

Matthew 8: 5-1
And when Jesus was entered into Capernaum, there came unto him a centurion [a soldier who was leader of one hundred men], beseeching him, and saying, Lord, my servant lieth at home sick of the palsy, grievously tormented. And Jesus said unto him, I will come and heal him. The centurion answered and said, Lord, I am not worthy that thou shouldest come under my roof; but speak the word only, and my servant shall be healed. For I am a man under authority, having soldiers under me: and I say to this man, Go, and he goeth; and to another, Come, and he cometh; and to my servant, Do this, and he doeth it. When Jesus heard it, he marveled, and said to them that followed, Verily I say unto you, I have not found so great faith [pistis, believing], no not in Israel.  And I say unto you, that many shall come from the east and west, and shall sit down with Abraham, and Isaac, and Jacob, in the kingdom of heaven. But the children of the kingdom shall be cast out into outer darkness: there shall be weeping and gnashing of teeth. And Jesus said unto the centurion, Go thy way; and as thou hast believed, so be it done unto thee. And his servant was healed in the selfsame hour.

This centurion had reached a high plane of spiritual acceptance and appreciation of Jesus, the Christ, perhaps much more than even born-again ones reach today, even with Christ in them. God's Word holds, at best, second place in most Christian lives today. The saved ones continue to give the five senses and the world first place. The evidences of the five senses can never satisfy the craving soul of a man for spiritual truth. We must get to the point of believing and acting on the Word of God rather than upon the physical information.  


Mental assent to the truth of God's Word is so dangerous for the Christian today, because mental assent looks and sounds so religious. It even goes so far as to say, "Yes, I stand and believe God's Word." Yet, the "mental-assentor" never literally acts on God's Word. They never give God's Word its rightful place; they merely talk about it. One of the greatest battles in the life of a believer is the integrity of God's Word. In other words, do we really believe that it is God's Word?  

The pure and simple confidence, the believing, in God's Word is never reasonable or sensible to the man who lives by, and who believes in, the senses realm. It is the believing of the integrity and accuracy of God's Word that gives the title deed to those things the senses man can never understand and to those things the senses man will never see. He is like Thomas who said to Jesus, "Except I shall see…I will not believe." That kind of senses believing is truly unbelief attempting, at best, to believe in someone else's believing. The secret of living and reigning powerfully for the Father, is to live in and with the resurrection power of Jesus Christ.

John 14:12-14
Verily, verily, I say unto you, He that believeth on me, the works that I do shall he do also; and greater works than these shall he do; because I [Jesus Christ] go unto my Father.  And whatsoever ye shall ask in my name, that will I do, that the Father may be glorified in the Son. If ye shall ask anything in my name, I will do it.

The word "ask" in verse 13 is the word "demand," like when you walk up to a teller at a bank, and having a deposit in that bank, you demand payment on your check. The deposit is already there, so you simply ask, or demand payment.

John 16: 23,24
…Verily, verily, I say unto you, Whatsoever ye shall ask the Father in my name, he will give it you. Hitherto have ye asked nothing in my name: [now] ask, and ye shall [absolutely] receive, that your joy my be full.

Isn't that fantastic! We ask in Christ's name and we absolutely shall receive into manifestation, that our joy may be full. In the Book of Acts, we see this being carried out by the disciples and apostles. It was after one of these miracles that the disciples were called on the carpet to explain themselves.

Acts 4:7
And when they had set them in the midst, they asked, By what power, or by what name, have ye done this?

They didn't asked them what university they attended, nor what theological seminary they graduated from, but rather, "…By what power, or by what name, have ye done this?"

Verses 8-10
Then Peter, filled with the Hold Ghost, said unto them, Ye rulers of the people, and elders of Israel, If we this day be examined of the good deed done to the impotent man, by what means he is made whole; Be it known unto you all, and to all the people of Israel, that by the name of Jesus Christ of Nazareth, whom ye crucified, whom God raised from the dead, even by him doth this man stand here before you whole.

By what means did they do this wonderful miracle? By the name of Jesus Christ.

Verses 11,12
This is the stone which was set at nought of you builders, which is become the head of the corner. Neither is their salvation in any other: for there is none other name under heaven [Not Buddha, not Krishna, not Mohammed. Nobody.] given among men, whereby we must be saved.

I know that this doesn't sound politically correct, but that is what the Word of God says. There is none other name…whereby we must be saved. When are we going to believe this? When are we going to stand up as men and women for God and say what the Word says once again? When are we going to stop being afraid of what others may think? We carry out this name. The ability of Christ in you is determined by the value of Jesus Christ's name. He gave us unqualified permission and responsibility to use his name. The immeasurable wealth of that name needs to be once again believed, seen and understood.

Jesus Christ is not just one of many great prophets as the world would have us believe. But he is seated at God's right hand, and today, we act in his stead here upon earth. He has given us our credentials. He has given us the authority.  

All that Jesus Christ could do locally while he was here upon earth can be done by every believer all over the world, wherever they are; and the name of Jesus Christ has lost none of its power. To the contrary, all power is invested in that name. It's time that we lived up to that name with all of its greatness and dignity, and once again carry out what we have been called to do.

We must once again rise to the point of believing what Jesus said in John 14:12, "… the works that I do shall he do also; and greater works than these shall he do; because I go unto my Father." This is our challenge and this is our joy.

