

APOSTLE
JOSHUA SELMAN

THE CREATIVE POWER OF THE *Scripture*

By

APOSTLE
JOSHUA SELMAN

www.apostlejoshuaselman.com

THE CREATIVE POWER OF THE SCRIPTURE

Apostle Joshua Selman

Copyright © 2020 Sinaime All rights reserved

This is a dedicated and passionate project of transcribing Sermons of Apostle Joshua Selman to reach more souls and make his messages available beyond borders, and give more people options to partake in the transformation through

the word of God everything transcribed in this book is for informative purposes only, it is not intended to cure or treat any ailment.

No part of this book may be reproduced, or stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without express written permission of the publisher

**THE CREATIVE POWER OF
THE SPOKEN WORD**

*¶You are my oxygen, you are my daily bread
You are the air that I breath
And I, I'm desperate for you
And I, I'm lost without you¶*

I live by the word, my life is founded upon the word, I reject every doctrines and teaching, which do not line up with the principles of the word.

I'm not concerned about your degree of accuracy or how powerful you are, but how much of the word of God you live by.

*¶Your majesty, I can but bow
And I lay my all before you now
In Royal robes, I don't deserve
I live to serve your majesty¶*

How many of you are truly seeing growth and maturity in your spiritual life?

*¶Light is shining, in the darkness, Jesus is the Lord
He is risen from the dead he is Lord
Truly light is shining in every darkness
Jesus you are Lord¶*

Many believers have come to know the word of God as an instrument against Satan. But you need to understand that the word of God is not just an instrument of victory against Satan, but that the word of God is God's agency for creation. It is God's truth for framing reality in this realm. Through faith, we understand that the systems were framed by the word of God; so that the things that were seen were not made of things that do appear.

In other words, our material realm came into being as a result of the spiritual technology from the supernatural world. And our understanding of that principle will enable us to equip us to create and to frame our world.

There are many people waiting for God to create their future for them. When you go to God in his sovereignty, he grants you grace and revelation. Have you prayed to some extent that the more you pray, the more God sends you scriptures, you want to see visions and all you see are scriptures, this is because the light that comes from that word will help and equip you to be victorious

Paul gives us the dynamics of the creation of the universe, he says through faith we understand that the world was framed; they have their physical structure by an activity that involves the word of God. In other words, the smallest unit of every material is not an atom, nor electrons, protons and neutrons, but rather, it is the word of God.

The bible made us to understand that through faith that the worlds were framed, that means your life will only be framed by the word of God. The word of God is his creating tool; he uses his word to frame things, giving them frame and realities.

Genesis 1 vs. 3 says *and God said let there be light*; he used the creative power of the word to call the things that were not as though they were, and he framed the recreated earth through the word of God.

There are so many believers waiting for their jobs, certificates to create their lives.

Your mouth is not just an instrument for eating food, but that every time you take the word of God in your mouth and release it, it's a technology in the realm of the spirit.

We must realize as believers that it is within our powers to create our future and not to sit down and allow things to create it. Many of us use to live our lives by chance, we need to come to a point where we realize that there is a principle that creates reality, the word of God.

When Jesus walked upon the earth, the bible made us to understand that he healed them with his word, created all kinds of things and called things that were not.

- Isn't it interesting that when God called you, he didn't give you any physical thing?
- Isn't it interesting that the first seed God gives you in your life is not money, but his word?

There is nothing in this life that the word of God cannot give; whatever the word cannot give you, you can't get it. If you ever get it, it is a mirage; run away from it. Any success, lifting, promotion, increase that is not come by the word is only a mirage, soon you will cry, it won't last.

Many believers just stop at reading the word. There is more to the activity of the word of God than just reading it. When you study the word of God and it stays in your spirit, you take the word of God and put it on the lips of faith and every time you begin to speak God's word, it releases the potency that you need.

Until the word of God is spoken, it cannot release the power and the potency that you need. That is why many people have their bibles in their homes and they are still suffering as if Jesus Christ didn't die. We need to realize that it's more than just looking at the bible but put the word of God first in your heart and then the word of God must be released. You don't just speak the word to have faith; it is God's principle of creation.

The word of God does not just reveal your future, it can create one; when you look at a life that is not consistent, the word of God can change it.

The only thing that is permitted to go to your future before you is the word you send and if you send sufficient word to your future, you will find a beautiful future. There are many people who step into their future and say God is not

fair, what you are seeing today is the framework of years of speaking. Our tomorrow will reveal what we are speaking today.

By the principle of God, you speak that faith, and then on this earth realm God begins to transfer it by the wisdom he gives you.

Many of us have allowed Satan to take advantage of our lives and we have watched our lives not making progress, so many things wrong in the family and we are passive about it. Truly we have studied the word of God, but we do not realize that when the word of God is not spoken, it will only reside in your spirit and stay there, but it will not change your life until it is brought forth and declared... *declare ye that ye might be justified*. Where the word of a king is, there is power.

According to the Jewish culture, the proof that you are a king is that you can just speak and your word is done.

You need to realize that the proof of your dominion in the kingdom is that you speak things and they happen. If things are not created by the power of your word you are not reigning.

There are many people who have been buffeted by Satan again and again because we are unwilling to stand as kings that we are.

(Declaration – I am royalty)

Within you is the ability to create the future you want.

For you to ever speak, you must know the life you want and for you to know the life you want, you have to go back to the word of God; it gives you a picture of the kind of life God wants for you.
Jeremiah 29 vs. 11

One of the reasons why the Holy Spirit came back to resurrect Jesus is because he spoke it; he said that he will die and after three days he will rise. He wasn't just informing them but releasing a word.

Stop speaking what you are seeing, begin to create, we are co-creators with God.

There are many believers with virtues of the spirit locked up in the realm of the spirit but are too silent about it. Make it a part of your life to speak. Many of us speak the wrong thing and so our lives begin to move in the direction of our words.

You've got to speak, prophesy and declare your way to victory in this earth realm, if you sit down waiting for God, you will sit down forever. In every man is a prophetic dimension, the ability to decree, create, and establish.

Depression is a demonic mechanism to bring you to a state of silence so that you don't speak again.

The bible says *and the word become flesh and dwell among you*. If the word can become flesh, it can become the money, increase and anything you are looking for.

Witches, sorcerer, demons, native doctors are always saying something, whether you understand what they are saying or not is not the issue, the issue is that they keep saying things.

Many of us have stopped speaking about our lives because we feel we are not seeing results, the bible says *while we look not at the things that are seen, but the things that are unseen for the things that are seen are temporal*.

Listen, any time God sends you, he will send you with only a word.

Zachariah said to the angel *how can these things be?* For he believeth not, the bible made us to understand that he was made deaf and dumb until the baby was born, why? so that his words will not change the plan of God.

Your speaking cooperates with the heavens to birth realities. We have to come to the point when we need to start speaking.

Ezekiel 37

1. *The hand of the Lord was upon me and carried me out in the spirit of the Lord, and set me down in the midst of the valley which was full of bones.*

So it's not only your life that is full of bones; create an exceeding army out of those bones. Many of us do not know that the same things that look like disadvantages are the raw materials that will be used to create miracles

2. *And caused me to pass by them round about and behold there were very many in the open valley and lo they were very dry.*

This was a description of hopelessness. You may not be able to do anything about yesterday, but you can begin to frame today to redeem your tomorrow.

3. *And he said unto me, son of man, can these bones live? And I answered, o Lord God, thou knoweth.*

It gets to point in your life where if God comes in, certain situations can change. Until the miracle happens, you will never believe it can happen.

4. *Again he said unto me, prophesy upon these bones, and say unto them, o ye dry bones, hear the word of the Lord.*

Although you are speaking the word, in the realm of the spirit it is registered as the very word of Jesus Christ, carrying the same potency and creative ability. The prophetic is not just to reveal to you the future, it can create one.

Note, he didn't say *read the scroll* but *prophesy*. And he didn't say *prophesy to God* but *prophesy upon these bones*. We need to know when to speak to God and when to speak to situations and circumstances and to you future.

Many of us are fond of talking to God, both the things he should do and things we ought to do ourselves. You find the truth of God's word con-

cerning your life in the Word, and then you keep it in your spirit and prophesy it, be constructive. The creative force in the realm of the spirit is not your words but God's Word. If you have been speaking your words it will not create anything. If your word becomes God's word then it will create something.

Angels will only move at your command if your word is the Word of God. They were sent to minister, they move only under the instruction of the Holy Spirit, so when it look like they are obeying your word, it's because your word have become God's word.

No mountain will move because of your word, nothing will change because you are a Christian, but you must come to a point in your life where you realize that it is within your power to frame your destiny. There is a place for a conscious and willful lifting of the word of God.

Keep speaking even when there is no result yet; when the cloud is full of rain, it will empty itself, a day will come the miracle will overtake you.

You will keep seeing things in the spirit that will never happen in your life if you keep your mouth shut. So many people have seen many beautiful things in the spirit; new cars, new jobs, success but do not receive them in the physical realm because they do nothing about it.

(In the name of Jesus, I have the power to frame my future)

You cannot frame a future you don't have an idea of. Before you build any house you must have a plan, what does the word picture of your future in the word of God looks like. The word of God gives you a picture of a blessed life.

This a prophetic picture of your destiny;

Psalms 128

Blessed is every one that feareth the Lord; that walketh in his ways.

For thou shalt eat the labor of thine hand; happy shall thou be, and it shall be well with thee

Thy wife shall be as a fruitful vine by the sides of thine house: thy children like olive plants round about thy table.

Behold, that thus shall the man be blessed that feareth the Lord.

Job 5 vs. 19

19. He shall deliver thee in sic troubles: yea, in seven there shall no evil touch thee

20. In famine he shall redeem thee from death: and in war from the power of the sword

21. Thou shalt be hid from the scourge of the tongue: neither shall thou be afraid of destruction when it cometh. The scourge of the tongue could imply someone speaking against you in the village and says it will not be well with you. The bible says there is an operation of the spirit that makes you immune.

22. At destruction and famine thou shall laugh; neither shall thou be afraid of the beasts of the earth

23. For thou shalt be in league with the stones of the field and the beasts of the field shall be at peace with thee

Isaiah 43

18. Remember not the former things nor consider the things of old

19. Behold, I will do a new thing; now it shall spring forth; shall ye not know it? I will even make a way in the wilderness, and rivers in the desert

Isaiah 44

24. Thus saith the Lord, thy redeemer, and he that formed thee from the womb, I am the Lord that maketh all things; that stretch-

*eth forth the heavens alone; that spread-
eth abroad the earth myself*

25. *That frustrateth the tokens of the liars,
and maketh diviners mad; that turneth
wise men backward and maketh their
knowledge foolish*

26. *That conformeth the word of his servant,
and performeth the counsel of his mes-
sengers;*

You create the kind of life you want with the word of God; I am blessed everywhere I go. When you saturate your life with God's word, then you begin to declare; I'm favored, I'm blessed all around.

Laban make a confession, he said *I know that on account of you, God has blessed me.*

You are not victorious in this life until you come to a point where you can put the word of God in your lips and begin to frame your destiny.

(I am framing my destiny)

We need to wipe our tears and tell Satan we are not weak, we have been equipped although we might look weak in ourselves, but we will take the word of God and put in our lips. The word of God works.

Our boldness and sufficiency is not in ourselves, our sufficiency is in the confidence that we derive from the integrity of God's word.

No matter what challenge you are in, no matter what miracle you need for your life, know that if you stand as an ambassador and make it a project to begin to decree only God's word things will turn around for good.

¶ You do wonders in our midst, you do wonder things in our midst

Faithful God, Hallelujah ¶

Refuse to see yourself as small, nobody knows you now, but the word of God will create a ladder for you and you will rise prosperously through

life. When men say there is a casting down, there is an invisible ladder through the word of god.

The word of God was a pillar for someone to walk on water. There is no situation you cannot walk over. A time will come where the financial blessings God is giving you, there won't be need to use it, because there isn't really no need, you will just keep pumping it for the advancement of the kingdom.

This is the realm where God says the reaper will overtake the sower, you don't know whether it's a harvest or a seed you are sowing because you are so blessed.

¶Light is shining in the darkness

Jesus is the Lord¶

Ezekiel 37 Vs. 7 So I prophesied as I was commanded and as I prophesied there was a noise...

For every time you begin to speak, there is a sound in the spirit, echoing your confession, you may not see it, but there is a movement.

.. and behold a shaking, and the bones came together, bone to bone

9. Then he said unto me, prophesy unto the wind, prophesy, son of man, and say to the wind, Thus saith the Lord GOD; come from the four winds, O breath, and breathe upon these slain, that they may live

10. So I prophesied as he commanded me and the breath came into them, and they lived, and stood up upon their feet, an exceeding great army.

The authority of a king is in his speaking, where the word of a king is, there is power.

Prayer

1. Lord I thank you for your word
2. I see my future in the word of God, I am better than where I am now

3. Lord God, Activate the Power of your Word in My life and Family
4. Oh Lord, as from this time henceforth, As I speak, it is so In Jesus Name
5. My life change for the better suddenly as I confess the words of God daily
6. I refuse to be intimidated by the enemy because I carry the life of God in me
7. I am a champion, No weapon fashioned against me shall prosper
8. I live in Abundance, I can never be disadvantaged In Jesus Name.

ABOUT THE AUTHOR

Apostle Joshua Selman Apostle Joshua Selman Nimmak – an anointed minister and revelational teacher of the Word of God. He is founder/leader of Eternity Network International (ENI) and convener of Koinonia – a weekly programme where people come to experience WORSHIP, WORD, MIRACLES AND LOVE, experience true intimacy with the Holy spirit and learn to be with Him, be like Him and represent Him.

Connect with us on Instagram [https://
www.instagram.com/apostlejselman/](https://www.instagram.com/apostlejselman/)

YouTube: [https://www.youtube.com/channel/
UCWUcaf8VN8kZ-ECWKwvW1Mg/videos](https://www.youtube.com/channel/UCWUcaf8VN8kZ-ECWKwvW1Mg/videos)