 [image: image1.jpg]EPHESIANS 5:11

1

FROM DARKNESS TO LIGHT

METAMORPHOSE

A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Oriental Spiritual Exercises of the New Age Movement

For queries and detailed information, please call on MICHAEL PRABHU
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
Phone : +91 (44) 24611606. e-mail : michaelprabhu@vsnl.net website : www.ephesians511.net

The following article was published in Charisindia (then a bimonthly), the magazine of the Catholic Charismatic Renewal in India, in the September-October 2000 issue. The late Errol Fernandes was the only Indian crusader against New Age prior to this ministry, of which he was a benefactor. He contracted leukemia and went to be with the Lord on June 25, 2004.
 What's wrong with watching "Miracle Channel" on TV?

 by Errol C. Fernandes

An increasing number of sincere Catholics switch on to "Miracle Channel".

Errol C. Fernandes looks at the teachings of some of the leading TV preachers.
The revolution in electronic communications has brought television channels by the dozen into our homes.

And among these is the so-called "Miracle Channel" of TBN (Trinity Broadcasting Network).

Many Christians, Catholics included, see this as a heaven-sent blessing, and spend hours glued to their TV sets, taking in the gospel according to Benny Hinn, Kenneth Copeland, Creflo Dollar, Taffy Dollar and the like.

Other voices have expressed serious reservations, and most don't have an opinion.

What is TBN?

Trinity Broadcasting Network was established by Paul Crouch. Paul and Jan Crouch run regular programmes on the channel. Besides their own programmes, the channel is available to anyone else claiming to be a "Christian" and offering to conduct any work of "evangelism". This includes teachings, healing services, and evangelistic outreaches.

Given the wide diversity of doctrinal positions among all who call themselves Christians today, it is not surprising that some of the programmes on TBN teach quite the opposite of what other programmes teach.

The obvious attraction of TBN's star performers is the promise of health and wealth as the divine right of every believer, backed by the confident appearance of fidelity to the Bible. The average Catholic, largely unfamiliar with the Bible and Christian doctrine, thinks that the preacher is "expounding forcefully on the Word of God". On the contrary, much of what they teach is unbiblical, but is easily absorbed by the unsuspecting viewer.

Word Faith Theology

Most of these preachers subscribe to what is called "Word-Faith Theology", which teach that faith is a power or force that can be tapped in order to get whatever you want from God. According to this false belief, with "faith" you can claim the word of God. God is bound by His Word and, as one preacher named Robert Tilton said, "We can tell God on the authority of His word what we would like Him to do. That's right! You can actually tell God what you would like His part of the covenant to be!" (Robert Tilton, "God's Miracle Plan for Man").

The primary concern of Word-Faith Theology is not living a life pleasing to God, or a desire for salvation, but living a comfortable life enjoying health and wealth, and freedom from trial and hardship. It is called the Prosperity Gospel.
It proposes a Christianity without a cross - in effect, a contradiction of Christianity. Kenneth Copeland has taught that "Satan conquered Jesus on the cross". Kenneth Hagin has written, "Never preach the cross. When you preach the cross you preach defeat". But the Bible says, "we preach Christ crucified: a stumbling block to Jews and foolishness to Gentiles, but to those whom God has called, both Jews and Greeks, Christ the power of God and the wisdom of God" (1 Corinthians 1:23 24).
Word-Faith theology teaches, based on a wrong understanding of Isaiah 45:11 (KJV) "concerning the work of my hands command ye me" that the believer can command God on the basis of Hs own Word! In the actual text of Scripture, as any version other than KJV shows, God is rebuking the people for their arrogance. Word-Faith theology actually endorses and sanctifies this arrogance!

Word-Faith theology was developed by Kenneth Hagin, who has expressed the essence of his belief in a book titled "How to write your own ticket with God." Hagin has taught that "Man was created on terms of equality with God, and he could stand in God's presence without any consciousness of inferiority." Significantly, the content of the programmes of such preachers does not progress beyond promises of healing and prosperity. "Victory" for them is victory over sickness, poverty, suffering and trials. They refuse to accept that these can be turned for good according to God's plan. On the contrary these are presented as a "curse", and anyone who is sick or poor is "under a curse". Benny Hinn, to stress this point, once launched a scathing attack on Job, calling him a man without faith. He even distorted the words of Scripture: God calls Job upright, but Hinn calls him carnal. God calls Job good, Hinn calls him bad. God says that Job has spoken well, Hinn says that he had made a "negative confession". Most serious, Hinn directly contradicts Scripture. He rejects Job 1:21, "The Lord giveth and the Lord taketh away. Blessed be the name of the Lord", saying, "That's not Bible. The Lord giveth and never taketh away."

Doesn't Jesus heal?

Of course Jesus heals, even today. Many of us in the charismatic renewal know that perfectly well.

But can we assume that healing is always the best thing in God's plan?

Don't we know numerous examples of how God ha used Christian's illness for good? Besides, a single-minded focus on healing, even when death is approaching, can prevent the terminally ill from preparing for a holy death. Death is, after all, the final healing in which every one of us is called to meet the Great Healer. "Precious in the sight of the LORD is the death of his saints" (Ps 116:15).

The widely televised healing services raise other, very serious questions.

Services are conducted in huge auditoriums, or stadiums packed with tens of thousands. Dozens of video cameras cover the "action" from every possible angle. We see vast crowd praising God and "expecting their miracle" while the "healer/evangelist" makes a prayer and calls out how many are being healed, and of what.

Next we see dozens of people coming on stage to testify to being dramatically healed of serious problems like withered limbs, paralysis, etc. We see numerous wheel-chairs and crutches being passed onto the stage for the crowds to see how many who were lame and confined to the wheel-chairs have been healed.

The question for an intelligent person to ask is, with dozens of video cameras in action, how is that we never get to see an actual healing take place - a withered hand or a bent back being straightened, or bent and atrophied legs straighten and flesh out as the healed person leaves the wheel-chair?

Of course Jesus heals, because of His mercy and His concern for man. But healing is a sign that should point to the saving love of God, not a demonstration of "miracle-working power" to endorse the ministry of a man.

The Lord gives generously, and asks His people to be generous givers.

But Word-Faith Theology by proclaiming a gospel of health, wealth and prosperity, teaches people to be self-centred getters. Rather than learn to live for the Lord, they are taught that the Lord lies to satisfy their carnal desires.

The character of God is no longer important; what is now important is what we can get out of God.
