

How To Deal With Demons, Curses, Hexes, Spells and Spiritual Oppression

© Copyright, John Edmiston, 2011 under the Creative Commons License.

Contact email: digitalopportunities@gmail.com

This ebook may be freely distributed for non-profit Christian ministry purposes but may not be sold in any way.

Attribution of authorship is required. Feel free to email this ebook to others.

About This Book

Christians cannot be fully and totally possessed by the Devil as Legion was (see Mark 5) because they have the Holy Spirit. However Christians can be oppressed, hindered and harassed. They can be like the Temple in Jerusalem which in the time of Jeremiah and Ezekiel had idol worship and evil practices going on in the side-rooms while God's glory still dwelt in the Ark of the Covenant inside the Holy of Holies. Sometimes Christians need to "cleanse the Temple" and break all association with such practices.

This small ebook is about how to cleanse the Christian life of all things that offend God and how to be filled with the Holy Spirit and power and move from being under a curse to enjoying the blessings of Abraham and of Christ!

Such spiritual oppression often stems from things such as involvement in the occult, false teaching, and sexual immorality, or from keeping idols or magic books in the house (Deut. 7:24-26).

Oppression can also come from outside through curses and witchcraft or from within ourselves because we harbor hatred, bitterness, malice and unforgiveness in our hearts (Matthew 18:21-35).

The symptoms of demonic oppression include:

1. Hopelessness, despair, loss of confidence, spiritual anguish and struggle, the constant feeling of accusation or of being 'unclean' in some way.
2. The sense of being cursed or of being the victim of some malicious spiritual force. A feeling that hatred, malice or envy is being directed at you in order to destroy you.
3. An out-of-control thought life, very vivid fantasies and daydreams, being unable to think straight. Numerous fears.
4. A sense of being 'blocked' or stifled in one's Christian life. A pronounced loss of enthusiasm for spiritual things.
5. Addictions, compulsions, lying, impulsiveness, habitual folly, excessive materialism, being hyper-critical, outbursts of anger, a long line of broken relationships.
6. The feeling of being attacked, strangled or seduced by spirits during one's sleep. Seeing dark shapes. Hearing seducing, accusing or very demanding voices.
7. Unusual, even bizarre accidents and illnesses, constant financial problems, a continual lack of success in life despite one's best efforts.

In this book you will learn how to break free of these forces working in your life by renouncing all contact. Association with and participation in evil and by following Jesus Christ fully and receiving His powerful blessings through the Holy Spirit of God.

It is the Cross of Jesus Christ that will set you free. You cannot do this yourself. It is not magic. You do not counter magic with more magic, rather you counter magic with faith and trust in Jesus Christ, through whom God created the world.

Ephesus—City Of Spiritual Warfare

Acts 19 tells us that Ephesus was full of occult activity such as Jewish exorcists, magicians, idol manufacturers and above them all a gigantic temple to Diana (also known as Artemis).

The apostles Paul and John both ministered there and the books of Ephesians and 1 John tell us much about how to combat spiritual oppression.

Here are some of the main points, **please open your bible and read ALL of the verses mentioned.** Many people have found them to be helpful!

1. The powers of darkness are real (Ephesians 2:2, 6:12)
2. But Christ has conquered them (Ephesians 1:19-23, 4:8, Colossians. 2:15) and these evil powers still must submit to His Name (Philippians 2:10,11)
3. Jesus Christ has ascended into Heaven (Ephesians 1:19-23, 4:8-10) and Christians have been seated with Him in the heavenly realms (Ephesians 2:6) so we also have spiritual authority (1 Corinthians 6:2,3).
4. If we admit our situation and honestly confess our sins we will be forgiven and the blood of Christ will cleanse us from all sin (1 John 1:7-9)
5. Through Christ we have a right to spiritual cleansing. (Hebrews 9:14)
6. We must renounce the hidden deeds of darkness (Ephesians 5:11-14) including the occult, sexual immorality & covetousness (Ephesians 5:2-5) and all hatred (1 John 2:9-11) and decide to walk in the light as He is in the light (1 John 1:5-7, Ephesians 5:8-10). This is often called removing the ground the enemy has in our lives.
7. After this we should then ask for the filling of the Holy Spirit (Ephesians 5:18) and put on each piece of the whole armor of God by prayer (Ephesians 6:10-20)

A Prayer For Spiritual Cleansing

Many people have found that it is very helpful to pray the following prayer for spiritual cleansing twice a day for about two or three weeks. As you pray you will begin to feel 'lighter' spiritually and the heaviness of the spiritual oppression will fade away.

God may bring things to mind that you have to do, such as apologizing to someone or repaying a debt. As you follow these leadings of the Holy Spirit you will find relief.

During this time you should pray and read the Bible daily, especially Romans 8, Ephesians and 1 John. Continue going to your local church. It is good to pray this prayer with some help from your pastor or another mature Christian leader.

If you are on any medication (say for anxiety or depression) do not go off your medication. Always obey your doctor in this regard. Remember that there is no condemnation to them that are in Christ Jesus (Romans 8:1,2) and that God wants to help you every step of the way. It is the gracious loving power of God that will set you free!

The Prayer

- *I honestly confess my sins (list them) including any occult involvement of my parents and ancestors (list them)*
(Exodus 20:5, Deuteronomy 5:9, 2 Samuel 21:1)
- *I renounce the Devil and all his works. (this may include destroying occult objects such as magic books & idols)*
(Acts 19:17-20, Deuteronomy 7:24-26)
- *I forgive others (list their names) just as Jesus Christ has forgiven me. (Ephesians 4:32, Matthew 6:12-15,)*
- *I claim my spiritual cleansing by the blood of Jesus Christ whom I confess to be my Savior and my Lord.*
(1 John 1:7-9, Hebrews 9:14)
- *I now give any ground that Satan may have had in my life over to the Lordship of Jesus Christ and I ask for God to fill me with the Holy Spirit and with joy. (Ephesians 5:1-18)*
- *I take up my spiritual authority as one seated in heavenly realms with Christ Jesus and in the Name of Jesus Christ of Nazareth I command Satan and all his demons to depart from me. (Ephesians 2:6, 1:20, Mark 3:15, 16:17,18; Luke 9:1)*
- *I claim that all curses spoken and written against me are broken by the cross of Jesus Christ. (Galatians 3:10-14, Colossians 2:13-15) and that I have all the spiritual blessings in the heavenly realms (Ephesians 1:3) including the blessings of Abraham (Galatians 3:14,29) for God has out-blessed the curse (Psalm 109:28) and turned it into a blessing (Deuteronomy 23:5)*
- *And I now prayerfully put on each piece of the full armor of God (name each piece see Ephesians 6:10-20) and I will walk in the light as He is in the light (1 John 1:5-7).*
- *In Jesus' Name. Amen.*

Idols, Statues, Astrology, Magic, Charms, and The Occult

As a Pastor I'm often asked: "Why do I need to, or Should I destroy anything associated with idols or with the occult? Since I'm born again these things have no power over me anymore they are just token representations of something fake, something past, and something that is dead?"

Wrong! Why? *First let's look at Scripture to see what God has to say about such things:*

Exodus 20:4-5 *"You shall not make for yourself a carved image, or any likeness of anything that is in heaven above, or that is in the earth beneath, or that is in the water under the earth; {5} you shall not bow down to them nor serve them. For I, the LORD your God, am a jealous God, visiting the iniquity of the fathers on the children to the third and fourth generations of those who hate Me,*

Deuteronomy 7:24-26 *And He shall deliver their kings into your hand, and you shall destroy their name from under the heavens. No man shall be able to stand before you until you have destroyed them. (25) You shall burn the graven images of their gods with fire. You shall not desire the silver or gold on them, nor take it for yourself, so that you may not be snared in it. For it is an abomination to Jehovah your God. (26) And you shall not bring an abomination into your house, lest you be a cursed thing like it. You shall utterly hate it, and you shall utterly despise it. For it is a cursed thing.*

Acts 19:18-19 *And many of those who had believed were coming, confessing and disclosing their deeds. (19) And many of those who were practicing magic brought together their books and burned them up before all. And they counted up the prices of them, and found it to be fifty thousand pieces of silver.*

Idols, magic and the occult are preached against from one end of Scripture to the other i.e. Genesis to Revelation; i.e., in both the Old and New Testaments as just a couple of verses quoted above show us. The instructions to Israel were to "utterly destroy" **all** idols and objects of foreign worship no matter how valuable they were in our monetary terms, and the NT, the Christians in Ephesus burned books worth 50,000 days of wages (a piece of silver was about a day's wage) or about \$5 million in today's terms!

Idols and magic objects are under a curse from God. They are an abomination to God (Deut. 7:25) and are why He sent Israel into exile for seventy years in Babylon! Their very presence can bring a curse into the house and upon the owner of the objects (Deut. 7:26). I have often observed that Christians with idols in their houses experience ongoing misfortune, financial difficulties, poor health, disunity and marriage problems – and these problems vanish once the sin is confessed and the idol destroyed.

Idols Are Spiritual Adultery

God seeks a pure devotion from us. God sees idols as demonic and as "spiritual adultery" and they make Him jealous.

It basically is like declaring war on God – so that we have to contend with Him as we see in:

1 Corinthians 10:19-22 (19) *What am I saying then? That an idol is anything, or what is offered to idols is anything? (20) No, but that the things which the Gentiles sacrifice, they sacrifice to demons and not to God, and I do not desire that you should have fellowship with demons. (21) You cannot drink the cup of the Lord and the cup of demons; you cannot partake of the Lord's table and of the table of demons. (22) Or do we provoke the Lord to jealousy? Are we stronger than He?*

Idols Are To Be Absolutely Rejected

Idols are often very expensive and superficially attractive objects and the temptation to keep them "just as decorations", heirlooms, or ornaments is often great BUT we are not to covet the silver or gold on them according to Deut. 7:25. In the NT this is what Paul the Apostle says:

1 Corinthians 10:13-14 *No temptation has overtaken you except such as is common to man; but God is faithful, who will not permit you to be tempted beyond what you are able, but with the temptation, He will also make the way out, so as for you to be able to bear it. (14) **Wherefore, my beloved, flee from idolatry.***

And the Apostle John says:

1 John 5:21 *Little children, guard yourselves from idols. Amen.*

Idolatry Brings Judgment Upon People

The Ten Commandments tells us that idol worship is punished until the third and fourth generation (Exodus 20:4-5). In the New Testament idolatry is frequently mentioned in the lists of serious sins that keep people out of the Kingdom of God (1 Corinthians 6:9, Galatians 5:20; 1 Peter 4:3, Revelation 2;14,20; 9:20; 21:18;22:15).

In fact in the early church faithful Christians were told "not even to eat" with another Christian who tolerated or worshipped idols (1 Corinthians 5:11).

In Revelation we read of the severe judgment upon Jezebel was because of idolatry (Rev. 2:20) and the final plagues came upon those who clung to their idols:

Revelation 9:20-21 (20) The rest of the people who survived these plagues did not repent of the works of their hands or stop worshiping demons and **idols** made of gold, silver, bronze, stone, and wood, which cannot see, hear, or walk. (21) They did not repent of their murders, their deeds of witchcraft, their acts of sexual immorality, or their thefts.

Revelation 21:8 But people who are cowardly, unfaithful, detestable, murderers, sexually immoral, sorcerers, idolaters, and all liars will find themselves in the lake that burns with fire and sulfur. This is the second death."

What Christians Must Do

Christians must destroy, preferably by burning with fire, all sacred objects of other religions, Buddhas, charms, magic books, Kabbalah books, sacred religious pictures and all objects that are "venerated", including New Age objects, drug paraphernalia, death metal comics and record covers, occult based computer games and video games, and everything occultic, dark and evil including dream-catchers, idols, masks and pagan statues. If you have any doubt about it, any doubt at all - get rid of it.

Often the Holy Spirit will convict you and make you uncomfortable until you do this.

Some people think that just putting them in the garage is enough – but why hold onto things that will only bring a curse on you and cause you and others to stumble in their walk or in their faith!

Our rational Western minds often do not see much harm in such things, but Scripture is absolutely clear that to play around with magic, the occult, witchcraft and idolatry is to enter into the world of demons and to incur the wrath of God. The Word of God says YOU must take this seriously and deal with it as soon as possible, not tomorrow, not later BUT now.

All this is necessary to advance in your walk with Christ, in your relationship with God the Father and the Holy Spirit. In sum, we are to be 'salt and light'. Salt is for flavor and healing. What does light have in common with darkness? Nothing! Light dispels the darkness, it does not 'tolerate' or co-habitate with darkness. To grow into strong in 'the faith' --- walk 100% in the faith of Our Lord, Jesus Christ!

The Occult - What's Wrong With Exploring The "Other Side"?

People are fascinated by the occult - the dark, the mysterious, the X-files , the tarot cards and the Ouija boards. But "the truth is out there.." - is a falsehood! The truth is in Jesus who said "I am the Way, the Truth and the Life, no-one comes to the Father but by Me" (John 14:6).

Participating in the occult is very dangerous - not just because of what may or may not occur - but because it brings God's anger down on you and your children for up to three or four generations.

(Exodus 20:4-5 NKJV) *"You shall not make for yourself a carved image, or any likeness of anything that is in heaven above, or that is in the earth beneath, or that is in the water under the earth; {5} you shall not bow down to them nor serve them. For I, the LORD your God, am a jealous God, visiting the iniquity of the fathers on the children to the third and fourth generations of those who hate Me,*

When Israel was about to go into the promised land Moses gave these warnings against being involved with idols, images or occult practices.

(Deuteronomy 7:23-26 NKJV) *"But the LORD your God will deliver them over to you, and will inflict defeat upon them until they are destroyed. {24} "And He will deliver their kings into your hand, and you will destroy their name from under heaven; no one shall be able to stand against you until you have destroyed them. {25} "You shall burn the carved images of their gods with fire; you shall not covet the silver or gold that is on them, nor take it for yourselves, lest you be snared by it; for it is an abomination to the LORD your God. {26} "Nor shall you bring an abomination into your house, lest you be doomed to destruction like it. You shall utterly detest it and utterly abhor it, for it is an accursed thing.*

Notice the penalty for bringing an object of occult worship into one's house "lest you be doomed to destruction like it... for it is an accursed thing". Idols carry the curse of God on them as do Ouija boards, tarot cards, things used in Satanic rituals, crystal balls, magic books, divination instruments etc. When these things are present in the home, alcoholism, mental illness, chronic diseases and even suicide soon follow.

But you don't have this stuff in you house - you just "get your cards done", have your palm read, read your horoscope etc...(Leviticus 20:6 NKJV) 'And the person who turns to mediums and familiar spirits, to prostitute himself with them, I will set My face against that person and cut him off from his people.' Consulting mediums and spiritists was so serious that it resulted in God's wrath falling in a particularly severe form - banishment forever from Israel.

Here is a catalog of verses about the occult:

The Torah (Genesis, Exodus, Leviticus, Numbers and Deuteronomy)

(Leviticus 19:26-31 NKJV) {26} 'You shall not eat anything with the blood, nor shall you practice divination or soothsaying. {27} 'You shall not shave around the sides of your head, nor shall you disfigure the edges of your beard. {28} 'You shall not make any cuttings in your flesh for the dead, nor tattoo any marks on you: I am the LORD. {29} 'Do not prostitute your daughter, to cause her to be a harlot, lest the land fall into harlotry, and the land become full of wickedness. {30} 'You shall keep My Sabbaths and reverence My sanctuary: I am the LORD. {31} 'Give no regard to mediums and familiar spirits; do not seek after them, to be defiled by them: I am the LORD your God.

(Leviticus 20:6 NKJV) 'And the person who turns to mediums and familiar spirits, to prostitute himself with them, I will set My face against that person and cut him off from his people.

(Deuteronomy 7:5 NKJV) "But thus you shall deal with them: you shall destroy their altars, and break down their sacred pillars, and cut down their wooden images, and burn their carved images with fire.

(Deuteronomy 7:25,26 NKJV) "You shall burn the carved images of their gods with fire; you shall not covet the silver or gold that is on them, nor take it for yourselves, lest you be snared by it; for it is an abomination to the LORD your God."Nor shall you bring an abomination into your house, lest you be doomed to destruction like it. You shall utterly detest it and utterly abhor it, for it is an accursed thing.

(Deuteronomy 18:10-14 NKJV) 10 "There shall not be found among you anyone who makes his son or his daughter pass through the fire, or one who practices witchcraft, or a soothsayer, or one who interprets omens, or a sorcerer,11 "or one who conjures spells, or a medium, or a spiritist, or one who calls up the dead.12 "For all who do these things are an abomination to the LORD, and because of these abominations the LORD your God drives them out from before you. 13 "You shall be blameless before the LORD your God.14 "For these nations which you will dispossess listened to soothsayers and diviners; but as for you, the LORD your God has not appointed such for you

Old Testament History

(2 Kings 17:17 NKJV) *And they caused their sons and daughters to pass through the fire, practiced witchcraft and soothsaying, and sold themselves to do evil in the sight of the LORD, to provoke Him to anger.*

(2 Kings 21:6 NKJV) *Also he made his son pass through the fire, practiced soothsaying, used witchcraft, and consulted spiritists and mediums. He did much evil in the sight of the LORD, to provoke Him to anger.*

(2 Kings 23:24 NKJV) *Moreover Josiah put away those who consulted mediums and spiritists, the household gods and idols, all the abominations that were seen in the land of Judah and in Jerusalem, that he might perform the words of the law which were written in the book that Hilkiah the priest found in the house of the LORD.*

(2 Chronicles 33:6 NKJV) *Also he caused his sons to pass through the fire in the Valley of the Son of Hinnom; he practiced soothsaying, used witchcraft and sorcery, and consulted mediums and spiritists. He did much evil in the sight of the LORD, to provoke Him to anger.*

Old Testament Prophets

(Isaiah 8:19 NKJV) *And when they say to you, "Seek those who are mediums and wizards, who whisper and mutter," should not a people seek their God? Should they seek the dead on behalf of the living?*

(Jeremiah 14:14 NKJV) *And the LORD said to me, "The prophets prophesy lies in My name. I have not sent them, commanded them, nor spoken to them; they prophesy to you a false vision, divination, a worthless thing, and the deceit of their heart.*

(Jeremiah 27:9 NKJV) *'Therefore do not listen to your prophets, your diviners, your dreamers, your soothsayers, or your sorcerers, who speak to you, saying, "You shall not serve the king of Babylon."*

(Ezekiel 12:24 NKJV) *"For no more shall there be any false vision or flattering divination within the house of Israel.*

(Ezekiel 13:6-7 NKJV) *"They have envisioned futility and false divination, saying, 'Thus says the LORD!' But the LORD has not sent them; yet they hope that the word may be confirmed. {7} "Have you not seen a futile vision, and have you not spoken false divination? You say, 'The LORD says,' but I have not spoken."*

(Ezekiel 13:18 NKJV) *"and say, 'Thus says the Lord GOD: "Woe to the women who sew magic charms on their sleeves and make veils for the heads of people of every height to hunt souls! Will you hunt the souls of My people, and keep yourselves alive?"*

(Ezekiel 13:20 NKJV) *'Therefore thus says the Lord GOD: "Behold, I am against your magic charms by which you hunt souls there like birds. I will tear them from your arms, and let the souls go, the souls you hunt like birds.*

(Ezekiel 13:23 NKJV) *"Therefore you shall no longer envision futility nor practice divination; for I will deliver My people out of your hand, and you shall know that I am the LORD." " "*

(Malachi 3:5 NKJV) *And I will come near you for judgment; I will be a swift witness Against sorcerers, Against adulterers, Against perjurers, Against those who exploit wage earners and widows and orphans, And against those who turn away an alien; Because they do not fear Me," Says the LORD of hosts.*

New Testament

(Acts 19:19 NKJV) *Also, many of those who had practiced magic brought their books together and burned them in the sight of all. And they counted up the value of them, and it totaled fifty thousand pieces of silver.*

(Revelation 21:8 NKJV) *"But the cowardly, unbelieving, abominable, murderers, sexually immoral, sorcerers, idolaters, and all liars shall have their part in the lake which burns with fire and brimstone, which is the second death."*

(Revelation 22:15 NKJV) *But outside are dogs and sorcerers and sexually immoral and murderers and idolaters, and whoever loves and practices a lie.*

What Should I Do?

The early church used to have as part of the baptismal formula "I renounce all the works of the Devil" and those becoming Christians were required to destroy any idols or charms or magic books that they owned (see Acts 19:19 above for an example). Because the sins of idolatry, witchcraft, and involvement in magic or the occult are "abominations" that is very offensive to God - then they must be confessed and sometimes using a prayer for spiritual cleansing can be a big help. Here is a procedure for dealing with any occult involvement:

(see next page)

1. Do a personal inventory of both your involvement and your families involvement in the occult - could your grandmother tell fortunes, did you have an uncle who was a magician (not tricks - real magic), were your parents members of an organization like "The Spiritualist Church". remember the punishment for these sins goes down the generations and could be affecting you. Confess all these that you know of to God and ask His forgiveness.
2. Burn everything that is associated with the occult -jade Buddhas, temple wind chimes, tarot cards, magic books, demon masks, even the "dark" kind of heavy metal music, things with pentagrams on it (the five pointed occult star), astrology books, love magic , charms, books from cults such as the JW's or Mormons, when in doubt destroy it. Many people are trapped by the value of these items as they can be covered with gold or silver or be "old and rare books" etc. The Ephesian Christians burnt 50,000 drachmas (about 5 million dollars worth) of magic books when they became converted. The Bible tells us (Deut 7:25) that we are not to covet the silver or the gold that is on them - its tempting but its dangerous.
3. Set yourself a program of bible reading and prayer and ask God to renew you spiritually and be Lord of your life. (John 3:1-17)
4. Ask God to fill you with the Holy Spirit so you can know the true spiritual power that is from God and serve Him.

Spiritual Warfare For The Totally Afraid

Demons are variously caricatured as "naughty spirits" and even portrayed as "sources of wisdom" in some New Age teachings.

The Bible however sees demons as truly evil and deceptive beings arrayed in rebellion against God and whose fate will be eternal torment imprisoned in a lake of fire. This latter view is far closer to the reality experienced by demon-possessed people and those who have dealt with demons in others.

A demon possessed person is often deeply deceived - thus showing the deceptive nature of demons, a demon-possessed person often engages in activities that display a lack of conscience toward others or a delight in the evil and the bizarre.

This betrays the evil, amoral and actively wicked attitude of the demonic. A demon-possessed person is often angry at ministers, scornful of Scripture, fearful of communion,

mocking at morality and may hold bizarre views of Christ. Christian praise and worship can cause strong negative reactions.

This displays the demonic hatred of God and rebellion toward His legitimate authority over this Earth that He made. Those who deal with demons sometimes find that demons are both aware of and terrified of the eternal fate that awaits them. They believe in the lake of fire even if some theologians do not.

This article will look at what the Bible says about demons, their fate, and how we can stop them hindering our Christian life.

Lets start with the positive...

Jesus' Triumph Over The Demonic Realm

(1 John 3:8 NKJV) *He who sins is of the devil, for the devil has sinned from the beginning. For this purpose the Son of God was manifested, that He might destroy the works of the devil.*

(1 John 4:4 NKJV) *You are of God, little children, and have overcome them, because He who is in you is greater than he who is in the world.*

(1 John 5:18 NKJV) *We know that whoever is born of God does not sin; but he who has been born of God keeps himself, and the wicked one does not touch him.*

The book of 1 John was probably written when the persecutions of the emperor Diocletian really began to bite. Satan and the his instrument - the pagan Roman Empire seemed to be indefinite ascendancy over the church, God and all the forces of good. 1 John is thus a very radical and bold epistle in its claims to victory in Christ.

There are three realities described here:

1. The reality of Christ's mission in particular His incarnation. The reason Jesus Christ was manifested in human form was so that He could tackle Satan on his own turf and destroy all his works. Like a hand-grenade exploding in the Devil's face the incarnation brought the awesome power of the Son of God into proximity with evil so that it might completely destroy it.

2. The reality of Christ in us the hope of glory. He who is in us is He who came to destroy the works of the Devil. Jesus overcame the world then, and now, He is in us, and continues to overcome the world.

3. The reality of the indestructibility of our real eternal selves which are based on Christ in us. A person who has been born again has a new self that is created on a new order and a higher plane. It is eternal, imperishable and indestructible, it cannot be defiled. It is sinless and cannot sin. It is born of God and partakes of the very principles of the nature of God (but on a much different scale).

(1 John 3:9 NKJV) *Whoever has been born of God does not sin, for His seed remains in him; and he cannot sin, because he has been born of God.*

This new self battles with the flesh in a life long struggle for dominance (Galatians 5:16-18) so Christians still do sin but this sin is not a part of them that will still be with them in Heaven. There will be no need for Purgatory, the new self has been sinless from the "new birth". This new self cannot be "touched" by the evil one. The person we will be for the next ten million years cannot be affected by sin, defilement or temptation and it has already passed out of the judgment of God (John 5:24, Romans 8:1,2). While Satan can destroy your flesh (1 Corinthians 5:5) he cannot touch the real eternal you.

These three powerful realities mean that even though Satan and his demons are at times quite formidable foes they ultimately cannot harm us. They are defeated rebels whose rebellion will come to nothing in the end. Jesus Christ came to destroy ALL the works of the Devil and through His church that task is being completed and will be finally climaxed at the return of Christ. Let's look at how the Devil lost the weapons from his armory.

(Hebrews 2:14 NKJV) *Inasmuch then as the children have partaken of flesh and blood, He Himself likewise shared in the same, that through death He might destroy him who had the power of death, that is, the devil,*

The incarnation gave Jesus the flesh and blood He needed so that through death He could defeat Satan's ability to wield the power of death, keeping the world in fear and abject slavery.

(Colossians 2:13-15 NKJV) *And you, being dead in your trespasses and the uncircumcision of your flesh, He has made alive together with Him, having forgiven you all trespasses, {14} having wiped out the handwriting of requirements that was against us, which was contrary to us. And He has taken it out of the way, having nailed it to the cross. {15} Having disarmed principalities and powers, He made a public spectacle of them, triumphing over them in it.*

These verses in Colossians indicate that the weapon of accusation has been removed. Satan has been disarmed by the forgiveness we have received. He no longer has any basis for accusing us. The Charge sheets are all nailed to the Cross.

Satan's ultimate defeat will be an ignominious vanquishing:

(Revelation 20:10 NKJV) *The devil, who deceived them, was cast into the lake of fire and brimstone where the beast and the false prophet are. And they will be tormented day and night forever and ever.*

The Christian's Power And Authority Over The Demonic Realm

The Christian's power and authority over the demonic realm is not based on having more "might" than the demonic realm (I do not know of any Christian with the spiritual might anywhere near that of Satan) but on **authority**.

The distinction is important. Joash became king of Israel when he was 7 years old. Though physically puny and intellectually hardly a match for bad queen Athaliah he had more authority than her or any of his rivals. He was king.

Similarly even a "baby Christian" has more authority in the spiritual realm than the biggest baddest demon on the block. As a small child is more important than the largest fiercest lion - so God has deemed that even the least Christian outranks the mightiest power and principality.

The authority comes because of their position in the heavenly hierarchy. In God's household we are the "sons" and angels, even the mightiest of them are just servants of God. And sons outrank servants.

(Hebrews 1:14 NKJV) *Are they (i.e angels) not all ministering spirits sent forth to minister for those who will inherit salvation?*

(1 Corinthians 6:3 NKJV) *Do you not know that we shall judge angels? How much more, things that pertain to this life?*

We have undergone a spiritual transformation as a result of the gospel. In the Old Testament we were "a little lower than the angels", we were like children who, in their minority, have less status than say the butler and are expected to treat the household servants with respect. But with the gospel we have come of age and are now full-fledged sons of God:

(John 1:12 NKJV) *But as many as received Him, to them He gave the right to become children of God, to those who believe in His name:*

(Galatians 3:24-26 NKJV) *Therefore the law was our tutor to bring us to Christ, that we might be justified by faith. {25} But after faith has come, we are no longer under a tutor. {26} For you are all sons of God through faith in Christ Jesus.*

This transformation means that a huge change in status has occurred so that inhabitants of the Kingdom of God are truly awesome spiritual beings.

(Ephesians 2:6-7 NKJV) *and raised us up together, and made us sit together in the heavenly places in Christ Jesus, {7} that in the ages to come He might show the exceeding riches of His grace in His kindness toward us in Christ Jesus.*

(Ephesians 1:20-21 NKJV) *which He worked in Christ when He raised Him from the dead and seated Him at His right hand in the heavenly places, {21} far above all principality and power and might and dominion, and every name that is named, not only in this age but also in that which is to come.*

(Matthew 11:11-13 NKJV) *"Assuredly, I say to you, among those born of women there has not risen one greater than John the Baptist; but he who is least in the kingdom of heaven is greater than he.*

We have been raised up with Christ and seated at His right hand in the heavenly realms far above all principalities and power and might and dominion so that Jesus could say of us that the least in the Kingdom of Heaven is greater than the mightiest of the Old Testament saints. This is "amazing grace" and is God displaying His kindness for all the world to see.

Wielding Our Weapons

With this in mind let's look at the authority we have been given and how we are to wield it.

(Luke 9:1 NKJV) *Then He called His twelve disciples together and gave them power and authority over all demons, and to cure diseases.*

(Luke 10:1, 17-24 NKJV) *After these things the Lord appointed seventy others also, and sent them two by two before His face into every city and place where He Himself was about to....Then the seventy returned with joy, saying, "Lord, even the demons are subject to us in Your name." {18} And He said to them, "I saw Satan fall like lightning from heaven. {19} "Behold, I give you the authority to trample on serpents and scorpions, and over all the power of the enemy, and nothing shall by any means hurt you. {20} "Nevertheless do not rejoice in this, that the spirits are subject to you, but rather rejoice because your names are written in heaven." {21} In that hour Jesus rejoiced in the Spirit and said, "I thank You, Father, Lord of heaven and earth, that You have hidden these things from the wise and prudent and revealed them to babes. Even so, Father, for so it seemed good in Your sight. {22} "All things have been delivered to Me by My Father, and no one knows who the Son is except the Father, and who the Father is except the Son, and the one to whom the Son wills to reveal Him." {23} Then He turned to His disciples and said privately, "Blessed are the eyes which see the things*

you see; {24} "for I tell you that many prophets and kings have desired to see what you see, and have not seen it, and to hear what you hear, and have not heard it."

Jesus commissions the twelve and then the seventy to have power of evil..In these verses we discover three things:

1. The power we have over the demonic realm is a gracious gift from Jesus"I give you.."to equip us for ministry (it is in the context of a ministry trip).
2. This power is both offensive. I give you the authority to trample on serpents and scorpions, and over all the power of the enemy. and defensive and nothing shall by any means hurt you.
3. That our operating principle is not to be power consciousness but instead humble gratefulness for the grace of God."Nevertheless do not rejoice in this, that the spirits are subject to you, but rather rejoice because your names are written in heaven."

Binding and Loosing...

The Apostle Peter

(Matthew 16:18-19 NKJV) *"And I also say to you that you are Peter, and on this rock I will build My church, and the gates of Hades shall not prevail against it. {19} "And I will give you the keys of the kingdom of heaven, and whatever you bind on earth will be bound in heaven, and whatever you loose on earth will be loosed in heaven."*

Christians in general

(Matthew 18:18-20 NKJV) *"Assuredly, I say to you, whatever you bind on earth will be bound in heaven, and whatever you loose on earth will be loosed in heaven. {19} "Again I say to you that if two of you agree on earth concerning anything that they ask, it will be done for them by My Father in heaven. {20} "For where two or three are gathered together in My name, I am there in the midst of them."*

Binding Satan and his demons

(Matthew 12:27-29 NKJV) *"And if I cast out demons by Beelzebub, by whom do your sons cast them out? Therefore they shall be your judges. {28} "But if I cast out demons by the Spirit of God, surely the kingdom of God has come upon you. {29} "Or how can one enter a strong man's house and plunder his goods, unless he first binds the strong man? And then he will plunder his house."*

(Luke 11:19-22 NKJV) *"And if I cast out demons by Beelzebub, by whom do your sons cast them out? Therefore they will be your judges. {20} "But if I cast out demons with the finger of God, surely the kingdom of God has come upon you. {21} "When a strong man, fully armed, guards his own palace, his goods are in peace. {22} "But when a stronger than he comes upon him and overcomes him, he takes from him all his armour in which he trusted, and divides his spoils"*

Thus we see that the power to bind and to loose has been delivered over to God's church (Matthew 16:18-19) and can be exercised by any two or three Christians coming together in agreement before God (Matthew 18:18-20). Because of the authority we have been given on the basis of the completed work of Christ we can come against Satan

as "someone stronger" and overpower him, binding his activities (Matthew 12:29), neutralizing his weapons (Luke 11:22) and taking back the things he claims ownership of. (Luke 11:22).

In The Name Of Jesus

(John 14:13-14 NKJV) *"And whatever you ask in My name, that I will do, that the Father may be glorified in the Son. {14} "If you ask anything in My name, I will do it.*

(John 15:16 NKJV) *"You did not choose Me, but I chose you and appointed you that you should go and bear fruit, and that your fruit should remain, that whatever you ask the Father in My name He may give you*

(Luke 10:17-19 NRSV) *The seventy returned with joy, saying, "Lord, in your name even the demons submit to us!" {18} He said to them, "I watched Satan fall from heaven like a flash of lightning. {19} See, I have given you authority to tread on snakes and scorpions, and over all the power of the enemy; and nothing will hurt you.*

(Acts 16:18 NRSV) *{18} She kept doing this for many days. But Paul, very much annoyed, turned and said to the spirit, "I order you in the name of Jesus Christ to come out of her." And it came out that very hour.*

The name of Jesus is the delegated authority of the Son of God. In the Gilbert and Sullivan opera "The Pirates of Penzance" the pirates are arrested and the police say "We charge you yield in Queen Victoria's name...". They confront the pirates in the delegated authority of Her Majesty Queen Victoria.

When we come against Satan and his demons we can say "We charge you yield in the name of Jesus Christ the Son of the Living God, King of Kings and Lord of Lords". The "name that is above every other name" is the ultimate source of authority.

Say the pirates in the opera had answered...we resist in the name of the Pirate King..then there would have been a clash of authority (in fact they said "we love our Queen..it was very sarcastic..) In such a clash of authority it is the "highest name" that wins. A queen outranks a count who outranks knights of the realm that outrank commoners etc.

So it is in the heavenly realms. Such is the privilege of Christians that we are allowed to use "the name that is above every other name" when we challenge demonic authority. We come bearing the highest authority in the Universe.

(Philippians 2:8-11 NKJV) *And being found in appearance as a man, He humbled Himself and became obedient to the point of death, even the death of the cross. {9} Therefore God also has highly exalted Him and given Him the name which is above every name, {10} that at the name of Jesus every knee should bow, of those in heaven, and of those on earth, and of those under the earth, {11} and that every tongue should confess that Jesus Christ is Lord, to the glory of God the Father.*

So to use the name of Jesus in prayer is a declaration of authority. Even Jewish exorcists found it had enormous authority until it was challenged (Acts 19:13-18). They were operating on "bluff" they were not converted and had no right to use the authority of Jesus name in exorcism.

The basis of praying in Jesus name is , first of all, being converted.

Jesus name can be used in two ways 1)In declarative mode "In the name of Jesus I command..." e.g. when Peter healed the lame man at the Gate Beautiful(Acts 3:6 NKJV) Then Peter said, "Silver and gold I do not have, but what I do have I give you: In the name of Jesus Christ of Nazareth, rise up and walk."

Secondly it may be used to request things from God eg, in the verses from John's gospel above "And whatever you ask in My name, that I will do, that the Father may be glorified in the Son."

The difference between command mode and request mode is that we command lesser beings but command greater ones. So when addressing a demon, a disease or a mountain or a storm we operate in command mode as sons of God proudly bearing the authority of Jesus name. When addressing the Father or Jesus we do not presume on the authority we have been given but we come humbly as expectant children with every right to ask and to receive but always in wonder and awe for we have a majestic God.

Go boldly into the battle armed with the name of Jesus Christ.

Tearing Down Strongholds

(2 Corinthians 10:3-5 NKJV) *For though we walk in the flesh, we do not war according to the flesh. {4} For the weapons of our warfare are not carnal but mighty in God for pulling down strongholds, {5} casting down arguments and every high thing that exalts itself against the knowledge of God, bringing every thought into captivity to the obedience of Christ,*

Strongholds are built out of thoughts (Gk. noema). When Satan builds a stronghold in a human heart, a church, a nation or across a whole planet he uses thoughts. Thoughts of fear, hatred, envy, enmity and strife. Thoughts that create jealousy and distrust. Thoughts that turn people against God. Thoughts that entice to pride and rebellion. Greedy thoughts, lustful thoughts, evil and cruel thoughts. Brick by brick, thought by thought, constellating together into a

demonic aggregate, a wall that blocks out the light and keeps a world in darkness. Note that they are described as "arguments and every high thing that exalts itself". A spiritual stronghold is often characterized by a form of pride known as hubris that exalts itself against God.

Herod in the book of Acts is an example of this when he accepted worship from men and was struck dead by God. (Acts 12:21-23) The Gnostic heresies of Colossae (Colossians 2:8, 18-23) the bizarre "knowledge" of Corinth (1 Corinthians 8:1-3) and the "teaching of The Nicolaitans (Rev 2:6,15) seem also to fit this category. Those with religious delusions are nearly always full of pride and impossible to reason with. That is why Paul calls it a "stronghold" .

Bible-based apologetics has its place here on demolishing the "lofty arguments" and replacing them with truth. Jesus' confrontations with the Pharisees and Sadducees and His teaching on the Sermon On The Mount were real "stronghold busters" (You have heard it said..but I say. to you..)

Thoughts control emotions and actions. If your doctrine tells you that you are no good then you will feel worthless. If your doctrine demands perfection you will feel constantly guilty. This will lead to actions based on your thoughts and feelings e.g a life of constant striving. A stronghold can become so intense that the person loses touch with reality. To see this in action we need only look at the severely demon-possessed with their destroyed thought life, shattered emotions, lack of contact with reality and constant fear. (Mark 5:1-20)

Satan controls us to the extent that he can control our thinking. Yet God has given us weapons against this that are "mighty in God for the pulling down of strongholds" so there is no problem with our weapons ! Lets learn to use them. The weapons are listed in Ephesians 6:10-18.

(Ephesians 6:10-18 NKJV) *Finally, my brethren, be strong in the Lord and in the power of His might. {11} Put on the whole armour of God, that you may be able to stand against the wiles of the devil. {12} For we do not wrestle against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this age, against spiritual hosts of wickedness in the heavenly places. {13} Therefore take up the whole armour of God, that you may be able to withstand in the evil day, and having done all, to stand. {14} Stand therefore, having girded your waist with truth, having put on the breastplate of righteousness, {15} and having shod your feet with the preparation of the gospel of peace; {16} above all, taking the shield of faith with which you will be able to quench all the fiery darts of the wicked one. {17} And take the helmet of salvation, and the sword of the Spirit, which is the word of God; {18} praying always with all prayer and supplication in the Spirit, being watchful to this end with all perseverance and supplication for all the saints;*

The strongholds of Satan are pulled down by people whose lives show moral integrity and faith and who know the word of God and can pray in the Spirit at all times. It is a soldierly combat. For example say Satan has established a stronghold of lustful thoughts in your mind.

You need to pull down those lustful concepts about the opposite sex through a thorough study of God's word and knowing what the human body is, and is not, meant for . Then you need to fill your mind with things that are noble and lovely and true (Phil 4:8)) praying in Jesus name for God to demolish this stronghold in your life.

If the stronghold is in your church - say a spirit of parsimony and greed then you may need to teach on generosity and giving prayerfully wielding the sword of the Spirit until the false concepts of stewardship have come tumbling down and the church is renewed in faith.

If the stronghold is in your nation you may need to debate publicly, use the media and refute the lies that keep people bound while guarding yourself and your own life from the counter-attacks that will come. As I said earlier our weapons are "mighty in God" they are amazing weapons if wielded rightly. Do not be intimidated, the authority of Jesus and the "big guns" of God's weaponry are on our side.

The following table summarizes the ways Satan attacks and the way we should respond to these attacks.

I have called it a tactical armory since it tells us which weapon to select for the battle.

You may notice that many of the Scriptures for Satan's tactics also contain the remedy for it close by or in the same verse! God is wise.

(see next page)

Scripture Reference	Satan's Trick	Our Victory
John 10:10	Steal, Kill, Destroy	Take hold of the abundant life in Christ
1 Timothy 3:6,7	Pride leading to condemnation	Wise appointing of those in spiritual authority
Rev 12:10,11	Accusation	The blood of the Lamb and the word of their testimony, testifying to what the blood of the Lamb has done for you.
Luke 4:1-13	Temptation through misapplied Scriptures that seem to validate fleshly desires for physical appetite, special-ness to God and power.	Knowing the Scriptures so well that you can spot the lie and counter it with a more appropriate Scripture.
1 Timothy 4:1-7	Deceptive false teachings	Reject fanciful tales, teach the Scriptures, sound doctrine, thankfulness, prayer
James 2:17-26 Matthew 7:15-28	False assurance of salvation	A godly life of good works based on Jesus teaching is evidence of having true faith.
Deut 7:25, 18:10-13, 32:7, Lev 19:31 Isaiah 47:13, Acts 19:19 1 Corinthians 10:14	Ensnarement in the occult , divination astrology, and the worship of false gods.	Destroy all objects associated with it. Complete disassociation from it.
2 Corinthians 10:3-5 Ephesians 6:10-21 Romans 8:4-6., 12:1,2 Philippians 4:8 Colossians 3:1-4.	Strongholds made of thoughts that oppose God -especially prideful thoughts and unbelief. These thoughts can control the life and emotions of a person, church or country.	Biblical apologetics, renewing the mind. Setting the mind on the things of the Spirit Use of our spiritual armour combined with faith, the word of God, prayer in the Spirit and humble submission.
Matthew 23:17,19,24,26 Luke 4:18 John 9:39 Romans 10:7-10,25 2Corinthians 3:14-17, 4:3,4 Ephesians 4:17-24, 1 John 2:10,11	Blinding the minds of unbelievers. Especially those who stubbornly refuse Christ.	Turning to Christ. Having a willingness to accept the light and seek it further. Renewal of the mind. Loving your brother in Christ Good teaching and intercession can "open the eyes of the blind".
1 Corinthians 10:14-22	Religious ceremonies that appear "cultural" but are in fact demonic.	Awareness of the spiritual realities that under gird such things. Not participating in them.
Matthew 12:27-29, 16:19, 18:18-20, Luke 11:19-22	Unrestrained Satanic activity. Spiritual wickedness in the heavenly realms. Spiritual "strong men" occupying a person, place or nation.	Binding and loosing in Jesus name which may often have a corporate dimension to it.
Matthew 9:32-34 Luke 13:11-16 Matthew 8:16,17 Mark 9:14-29	Disease caused by demons (not all disease is meant)	Healing. Prayer and fasting. Faith. Use of command prayers in the name of Jesus.
Luke 10:17-19 Acts 16:16-18 Mark 5:1-20, 9:14-29 Luke 11:20-26 Acts 5:16, 8:7	Demon-possession	Use of the name of Jesus with authority. Command the demons to leave. Sometimes it may help to identify the demons. Then the delivered person must live a Holy Spirit filled life. Faith and prayer are necessary and sometimes fasting.

Conclusion

I hope you are feeling a bit more confident in spiritual warfare by now. Please answer the following revision questions. They will help you learn the material.

What was one of the purposes in Christ's coming as a human being? (1 John 3:8 , Hebrews 2:14)

What victories did He win? (Eph 4:8 , Colossians 2:13-15, John 16:33, 1 John 5:4)

What change took place in the heavenly status of believers between the time of John the Baptist and the day of Pentecost? (Mt 11:11-13)

Are Christians greater or lesser than angels in authority? (1 Cor 6:3, Heb 2:14, Eph 2;6,7))

What is the importance of authority in spiritual warfare? (See section on the power and authority of the Christian)

What are strongholds made of? How do we combat them? (2 Cor 10:3-5)

What are the two ways of using the name of Jesus? (Acts 3:6, 16:18 John 14;13,14, 15:16)

What is meant by binding and loosing? (Matt 12:27-29, 16:19, 18:18-20)

Why can the demonic realm "not touch us"? (1 John 4:4, 5:18)

What is the right tactic for combating involvement in the occult? (See diagram above)

The Ascension of Jesus Christ

The consequences of the ascension of Jesus Christ are so amazing that they changed the whole way that people prayed and worshipped God and participated in Him.

Jesus took apart the heavenly realm when He ascended and removed the power of the evil principalities and powers to dominate the life of those who believed in Him (Ephesians 4:8-13, Col 2:13-13).

Furthermore He took us with Him on His journey into the heavenly realms so that the believer in Jesus Christ is now a citizen of heaven (Philippians 3:20), a resident of the heavenly Jerusalem (Hebrews 12: 22-24) and is seated with Christ in the heavenly realms (Ephesians 2:6).

Every born-again Christian believer now has a graciously given heavenly status that was previously impossible for any human to achieve under the Law (Matthew 11:11-13, Ephesians 2:4-10).

Jesus ascension also resulted in the outpouring of the Holy Spirit (John 7:39, 16:7, Acts 2:33) and the giving of spiritual gifts to the church (Ephesians 4:8-13).

Perhaps the best starting point is the purpose statement given in Ephesians by Paul. This is the "why" of the Ascension and of Pentecost.

(Eph 4:8-13 NKJV) Therefore He says: "When He ascended on high, He led captivity captive, And gave gifts to men." {9} (Now this, "He ascended"; what does it mean but that He also first descended into the lower parts of the earth? {10} He who descended is also the One who ascended far above all the heavens, that He might fill all things.) {11} And He Himself gave some to be apostles, some prophets, some evangelists, and some pastors and teachers, {12} for the equipping of the saints for the work of ministry, for the edifying of the body of Christ, {13} till we all come to the unity of the faith and of the knowledge of the Son of God, to a perfect man, to the measure of the stature of the fullness of Christ;

Now Paul's purpose statement lists a number of reasons behind the ascension-outpouring. The ultimate reason for the ascension is that "**He might fill all things**" (Ph 4:10). See Col 1:15ff for more on that! What does he want to fill all things with? Himself! What then is the outpouring of the Holy Spirit about - filling ALL believers with Jesus! Being filled with the Spirit of Jesus is the purpose of Pentecost and the ascension.

This connects with the other great purpose expressed in this passage. That believers may come to a unity of faith and become "**a perfect man**" in the stature and fullness of Christ. That is the objective we see most clearly now. To build up Christians God sovereignly gives the ability to edify His body to certain people as a gift.

On the way to do this Jesus takes "**captivity captive**" spoiling the demonic world of its spiritual powers. Like the conqueror He is He then distributes spiritual gifts to men. They include the five-fold ministries and the gift of tongues on the day of Pentecost and the various spiritual manifestations necessary for the building up of the body of Christ. So we see that the purposes behind the ascension-Pentecost are - that Christ might fill all things, that captivity would be captured, that spiritual gifts might be given to the church which would then become like Christ. The purpose of Pentecost is Spirit-filled and empowered images of Jesus Christ.

Taking Captivity Captive

The following is a schematic diagram of how things were in Old Testament times. It shows how much both Jews and Gentiles were captives. The Jews were captives under the Law and the Gentiles captives under their demonic religions. Quite obviously not everything can be fitted onto a single diagram and it is not to scale or meant to be theologically normative but it will, I hope, help us to grasp what the state of things was.

(see next page)

The Old Testament

Let's look at what it is trying to tell us. There are four levels - God, the angelic realm (inhabited by both good and evil angels), mankind and creation in general. Mankind rules creation, the angelic realm is more powerful than mankind and God rules over all. It is the middle portion of the diagram that is the most interesting. We can see from Acts 7:53 and Galatians 3:19 that the Law was given through angels. 1 Corinthians 10:20 also tells us that the Gentile religions were the work of demons and that the worshippers worshipped demons and not God.

So we see that **before Christ both Jewish and Gentile religion was under the direct control of the angelic realm.** The good angels mediated the Jewish religion and the demons mediated the innumerable Gentile religions. Both systems were **somewhat similar** (though the Law was vastly superior) and listed in the middle of the diagram are some of the similarities.

Both Jewish and Gentile religions had temples and priests and sacrifices and tithes and offerings and dietary restrictions and special days and festivals and various taboos and categories of clean and unclean things. Though the Jewish religion was much holier and more moral it operated with much the same basic external structure as the Gentile religions. They had the same externals - though the internals were very different. Judaism however did not resort to witchcraft, divination, sorcery or magic which are exclusively in the domain of Satan. In both Colossians and Galatians Paul calls these external things - the taboos, festivals etc the "elementary principles of this world" or the "stoichea" (the Greek word for "elemental things")

Thus mankind in the Old Testament was ruled by religions based on the exact performance of rituals and the keeping of numerous laws and taboos. Relationship to God was through a priestly caste and involved sacrifices. Except for a very few individuals there was no ongoing relationship with God. Sin led to death which, at that stage, was under the power of the Devil (Hebrews 2:14,15). The general experience of both Jewish and Gentile believers was one of fear and bondage (Hebrews 2:14,15). All this was to change with the death, resurrection and ascension of Jesus Christ.

After Jesus' Work On The Cross, Resurrection and Ascension

On the next page we have a diagram that indicates the huge changes that took place in the heavenly realms following the Cross, the Resurrection and the Ascension. You may notice that the main change being the creation of the Church and its high status (that God had planned for it from ages past) in the heavenly realms.

The New Testament

Ephesians 1:20-23
 Ephesians 2:4-10
 Hebrews 12:18-24
 1 Corinthians 6:2,3
 Ephesians 2:18-22
 Galatians 4:4-11
 Matthew 11:11-13
 Revelation 2:26,27 3:21
 Hebrews 4:14-16

Let's look at some of the changes and seek to explain them. Death moves out of Satan's control (Hebrews 2:14,15) into that of Jesus Christ who now has the keys of Death and Hades (Revelation 1:18).

The accusing power of the law over us is broken (Colossians 2:13-15) because it is nailed to the cross. Jesus has been raised up above every power and principality in the heavenly realms and we - who are "in Him" - are of course seated where He is.

(Eph 1:20-23 NKJV) *which He worked in Christ when He raised Him from the dead and seated Him at His right hand in the heavenly places, {21} far above all principality and power and might and dominion, and every name that is named, not only in this age but also in that which is to come. {22} And He put all things under His feet, and gave Him to be head over all things to the church, {23} which is His body, the fullness of Him who fills all in all.*

The Church contains you and I so the exaltation of the Church is the exaltation of the believer. Thus the fact that the Church has been made to be the "fullness of Him who fills all in all" has amazing consequences for the believer. Paul continues to show how we have been raised "from the guttermost to the uttermost" ...

(Eph 2:6-7 NIV) *{6} And God raised us up with Christ and seated us with him in the heavenly realms in Christ Jesus, {7} in order that in the coming ages he might show the incomparable riches of his grace, expressed in his kindness to us in Christ Jesus.*

Thus we see that we **have** (past tense) been raised up with Christ and seated with Him in the heavenly realms in Christ Jesus (verse 6 above). This was done not because we were good but because of God's great grace which Paul calls "**the incomparable riches of His grace..**". Thus we have been taken from being sinners (Romans 3:23, Ephesians 2:1-4) and made into people who are "**seated in the heavenly realms**". We are now given a status and authority far beyond anything we deserve so that God may show just how gracious He can be.

This new spiritual status of the believer, this citizenship of heaven, is absolutely central to Paul's teaching. So much so that Paul is quite astonished when Christians do not grasp that we are to rule the world and judge the angelic realm.

(1 Cor 6:2-3 NKJV) *Do you not know that the saints will judge the world? And if the world will be judged by you, are you unworthy to judge the smallest matters? {3} Do you not know that we shall judge angels? How much more, things that pertain to this life?*

To Paul it is just a gospel basic that Christ has triumphed and that we share His triumph and rulership as inheritors of the Kingdom. Christ has ascended above the angelic realm and we have also done this "in Him" therefore we have been invested with an authority greater than that of the angels and will one day judge them. (Note: Authority is different from strength, Napoleon was probably not the physically strongest member of his army but he had authority. So Christians do not have the power of angels yet but we do have position and authority and the right to be in command.) Thus Christians can exorcise demons because we are now at a higher level of authority than that of the fallen angels.

Since we are above the angels we are above their systems or the "stoichea". Thus Christians are not to observe taboos, festivals, days, months, years, sabbaths, make sacrifices, or worry about tithes, offerings or priests. Lets look at this because it has been a stumbling block to so many believers.

(Gal 4:1-10 NKJV) ...{3} Even so we, when we were children, were in bondage under the elements of the world ("stoichea"). {4} But when the fullness of the time had come, God sent forth His Son, born of a woman, born under the law, {5} to redeem those who were under the law, that we might receive the adoption as sons. {6} And because you are sons, God has sent forth the Spirit of His Son into your hearts, crying out, "Abba, Father!" {7} Therefore you are no longer a slave but a son, and if a son, then an heir of God through Christ. {8} But then, indeed, when you did not know God, you served those which by nature are not gods. {9} But now after you have known God, or rather are known by God, how is it that you turn again to the weak and beggarly elements, to which you desire again to be in bondage? {10} You observe days and months and seasons and years. Thus the religious observance of "days and months, and seasons and years" is a sign of being in bondage to the "elements of the world".

These external observances are no longer a part of the Christian faith. You can use a calendar - but you must not attach any religious significance to the dates on it! Faith not festivals is what makes us closer to God.

Paul amplifies this at length in Colossians chapter 2 and I will only quote a portion of it here. Firstly He shows how the cross disarmed the principalities and powers and took away their legal right to enforce their taboos.

(Col 2:13-23 NKJV) And you, being dead in your trespasses and the uncircumcision of your flesh, He has made alive together with Him, having forgiven you all trespasses, {14} having wiped out the handwriting of requirements that was against us, which was contrary to us. And He has taken it out of the way, having nailed it to the cross. {15} Having disarmed principalities and powers, He made a public spectacle of them, triumphing over them in it.

Then Paul carefully goes through the consequences of being forgiven and of no longer being under the power of laws, taboos and ceremonies. {16} So let no one judge you in food or in drink, or regarding a festival or a new moon or sabbaths, {17} which are a shadow of things to come, but the substance is of Christ. {18} Let no one cheat you of your reward, taking delight in false humility and worship of angels, intruding into those things which he has not seen, vainly puffed up by his fleshly mind, {19} and not holding fast to the Head, from whom all the body, nourished and knit together by joints and ligaments, grows with the increase that is from God.

The radical nature of our freedom from these "basic principles of the world" is described as a "death". Just how many responsibilities does a dead person have? None! So the Christian no longer has any obligatory responsibilities to cultural taboos, festivals, sabbaths or dietary regulations. Paul continues.. {20} Therefore, if you died with Christ from the basic principles of the world, why, as though living in the world, do you subject yourselves to regulations; {21} "Do not touch, do not taste, do not handle," {22} which all concern things which perish with the using; according to the commandments and doctrines of men? {23} These things indeed have an appearance of wisdom in self-imposed religion, false humility, and neglect of the body, but are of no value against the indulgence of the flesh.

To put it simply all "religiosity" has been put behind us when we enter into the death, resurrection and ascension of the Lord Jesus Christ.

Spiritual Freedom

We have freedom, we do not have to live in fear as if we serve a God who will be angry over the smallest error. Its a bit like sending someone to mow the lawn and they come back nervously asking "Which blade of grass do I mow first?" and you say "Start anywhere as long as it gets done".

God has given us tremendous freedom and we don't have to live in a spirit of slavery worried about getting everything "just right" - about which blade of grass to mow first.

Such is the spirit of religious fear. It is akin to the pagan dread of the spirits - if the ceremony is not done "just so" then curses would come forth.

The "spirit of fear" produces people who cringe before God over every tiny detail. However with the death, resurrection and ascension of the Lord Jesus Christ that is done away with. The situation now is one of love and sonship.

(Rom 8:15-17 NKJV) *For you did not receive the spirit of bondage again to fear, but you received the Spirit of adoption by whom we cry out, "Abba, Father." {16} The Spirit Himself bears witness with our spirit that we are children of God, {17} and if children, then heirs; heirs of God and joint heirs with Christ, if indeed we suffer with Him, that we may also be glorified together.*

We are beloved sons of God living in freedom. As sons of God, above the angels, we are going to inherit a kingdom prepared for us since the foundation of the world. We are heirs. In that Kingdom we will be seated on thrones with Jesus (Revelation 3:21), we will rule over the nations (Revelation 2:26,27), we will judge the world and even angels (1 Corinthians 6:2,3), we will become beings with immortal and imperishable bodies (1 Corinthians 15:45-55) and dwell safely in amazing wealth, peace and freedom (Revelation 21 & 22).

When this occurs what it means to be a "son of God" will be revealed. At the moment it is, at best, vaguely understood. When this occurs the meaning of our being seated in heavenly realms with Christ Jesus will become absolutely clear. Christ will take up His authority over all creation through us and amazing changes will occur. The whole world will be set free! Paul continues on in Romans 8 to say...

(Rom 8:18-22 NKJV) *For I consider that the sufferings of this present time are not worthy to be compared with the glory which shall be revealed in us. {19} For the earnest expectation of the creation eagerly waits for the revealing of the sons of God. {20} For the creation was subjected to futility, not willingly, but because of Him who subjected it in hope; {21} because the creation itself also will be delivered from the bondage of corruption into the glorious liberty of the children of God. {22} For we know that the whole creation groans and labors with birth pangs together until now.*

Thus the death, resurrection and ascension of the Lord Jesus Christ was the critical turning point that has ensured the total freedom of all creation! Creation, now in bondage, will move into "the glorious liberty of the sons of God". God is in the business of setting all things free. He desires liberty - not cringing enslavement, for all!

However it is a two-step movement firstly there is freedom from the old religious system, our coming out from domination by the elementary principles of this world and from sin and death.

Then step two is not anarchy - but having God's moral code written on our hearts through the Holy Spirit. (Hebrews 8:10) We are freed to become who we were always meant to be - righteous, holy, spirit-filled beings of love.(Galatians 5:16-24)

This is the work of the Holy Spirit and why the ascension of Jesus Christ is also strongly associated with the sending of the Holy Spirit.

The Holy Spirit and the Ascension of Jesus Christ

(John 14:12 NKJV) *"Most assuredly, I say to you, he who believes in Me, the works that I do he will do also; and greater works than these he will do, because I go to My Father.*

(John 16:7 NRSV) *Nevertheless I tell you the truth: it is to your advantage that I go away, for if I do not go away, the Advocate will not come to you; but if I go, I will send him to you.*

(Acts 1:4-5 NKJV) *And being assembled together with them, He commanded them not to depart from Jerusalem, but to wait for the Promise of the Father, "which," He said, "you*

have heard from Me; {5} "for John truly baptized with water, but you shall be baptized with the Holy Spirit not many days from now."

(Acts 2:31-33 NRSV) *Foreseeing this, David spoke of the resurrection of the Messiah, saying, 'He was not abandoned to Hades, nor did his flesh experience corruption.' {32} This Jesus God raised up, and of that all of us are witnesses. {33} Being therefore exalted at the right hand of God, and having received from the Father the promise of the Holy Spirit, he has poured out this that you both see and hear.*

(Acts 11:15-16 NKJV) *"And as I began to speak, the Holy Spirit fell upon them, as upon us at the beginning. {16} "Then I remembered the word of the Lord, how He said, 'John indeed baptized with water, but you shall be baptized with the Holy Spirit.'*

During the Last Supper Jesus clearly indicates that when He "went to the Father" something would happen to the disciples would enable them to do great works of power equivalent to His own (John 14:12). Later on in the upper room discourse He reveals this to be the sending of the Helper, the Holy Spirit which could only be sent after His departure.(John 16:7)

In His last conversation with His disciples He termed this empowerment the baptism in the Holy Spirit (Acts 1:4,5) and promised them they would receive it soon and that it would make them powerful international witnesses to Him (Acts 1:8). On the day of Pentecost it was poured out in a manner that was both visible and audible (Acts 2:32-33) and likewise during the Gentile Pentecost at Cornelius' place where it is also referred to as "the baptism in the Holy Spirit". (Acts 11:15,16)

The heavenly realms are now occupied by Jesus and since we are in Him, we have been seated with Him in these realms (Eph 2:6). Therefore we can have confident access to God and unhindered participation in the things of the Spirit with Whom we have been baptized (1 Cor 12:13).

This does not mean that we all have all gifts or that all will have one particular gift. God is sovereign in how He distributes the gifts of the Spirit. (1 Cor 12:7-11) Within His sovereignty there is evidently some room for us to ask for particular manifestations of the Spirit. (Luke 11:13, 1 Cor 12:31, 14:1)

To sum up.... The purpose of Pentecost is to create Spirit-filled and empowered images of Jesus Christ. The Pentecost event is known as the baptism in the Holy Spirit which was received by the Jews (Acts 2:32,33), the Gentiles (Acts 11:15,16) and the Christians at Ephesus (Acts 19:1-6) and Corinth (1 Cor 12:13). It is for all the Church.

The outcome of the Pentecost event is power for ministry (Acts 1:8) through the Holy Spirit "coming upon" people (Acts 2:32,33) and sovereignly giving spiritual gifts for the edification of the body of Christ (1 Cor 12:1-7).

The Holy Spirit is not a mere "experience". He is Christ coming to fill all things. (Eph 4:10,5:18) He wants to fill you with Jesus and transform you into His image. (Eph 4:8-13, Rom 8:29-31) He also wants to give you power you to be a witness for God. (Acts 1:8) You may ask for Him and God will gladly give the Holy Spirit to you (Luke 11:13) though you should ask for "the greater gifts" to be used in love for the edification of the church. (1 Cor 12:31, 14:1)

Conclusion

The ascension of Jesus Christ to "fill all things" was the end of religion as it is generally conceived and the beginning of a Spirit-filled and joyous relationship with God. The main thing that Jesus wants to fill is you! To that end He has sent His Holy Spirit into this world to dwell in the hearts of believers sanctifying them to be like Him and empowering them to do good works. He has also created a new thing - the Church, which is distinct from the world and angels and which will rule over both. He has placed believers in the heavenly realms with Him and freed them from the innumerable fear-filled obligations of the old religious systems. He has brought us into sonship and membership of the household of God. This church is to consist of "images of Jesus Christ" indwelt by His Spirit and living in direct personal relationship with God.

Therefore there is no longer any need to observe new moons, sabbaths, tithing, religious festivals, to have a church building, a priest, or to abstain from alcohol, red meat, pork or certain types of seafood. That is all gone. What has replaced it is a life that flows from being indwelt by God, a life that is characterized not by solemnity and punctilious observation of fearful rituals but by freedom and love and joy and peace.

(Gal 5:22-23 *But the fruit of the Spirit is love, joy, peace, longsuffering, kindness, goodness, faithfulness, {23} gentleness, self-control. Against such there is no law.*

Dealing With Curses, Hexes And Spells

Curses are an unusual topic, but they are real, you can even buy numerous books on how to curse people in most bookstores especially New Age bookstores. They are now part of "teenage witch" type TV programs.

However curses are not playthings and are profoundly emotionally disturbing for those who experience them. They are not just angry words or swear words; they are acts of power in the spiritual realm.

Curses are mentioned over 200 times in Scripture, and were foundational to the Old Covenant (see Deuteronomy 28-30).

God Himself was the first one to pronounce curses - on the earth, on Eve's fertility and upon the serpent.

Curses are not just a primitive superstition; they are spiritual pronouncements recorded in Scripture, that profoundly affect the very structure of reality in some way.

Curses And Creation

The world was created by the word of God and is held together by the power of His Word (Genesis 1, Hebrews 1:1-3, Colossians 1:17-20).

Thus God's words can change creation and Jesus' curse caused the fig-tree, representing barren Israel, to shrivel up. Blessings and curses are first of all God's words that operate at this fundamental level of creation and tilt the playing field of life one way or another.

Secondly curses and blessings can be from evil spirits or flow from the human spirit. Goliath's curses against David were by his gods (1 Samuel 17:43) and were ineffective for reasons we shall see later.

The David and Goliath encounter was a power encounter of one spiritual system against the other and both contenders came in the name of their respective deities. Shamans and magicians such as Balaam were hired to curse people in OT times and still do this today.

Though curses from evil sources much less powerful than curses from God they still were feared and were able to do much damage.

There are 22 references exhorting believers not to curse others.

Curses are finally ended in the new creation (Rev 22:3).

(see next page)

The Origin of Blessings and Curses

The origin of blessings and curses is found in the book of Genesis.

The first blessing is upon the living creatures, which were told to "be fruitful and multiply" (Genesis 1:22). When God made mankind He also blessed them saying "be fruitful and multiply" and added a third blessing "have dominion over" (Genesis 1:28). These three basic blessings of: "be fruitful", "multiply" and "have dominion over" form the basis of all future blessings, such as the Abrahamic blessings, and their reversal forms the basis of all future curses such as those in Genesis 3.

Lets look at this a little bit further:

Fruitfulness is the ability to joyfully express your inner nature and feel that which you are doing is truly creative, worthwhile and significant. Its opposite is pain in creation especially barrenness.

Multiplication is exponential increase - increasing as in 2, 4, 8, 16, 32, 64, 128 not additively as in 2, 4, 6, 8, 10, Multiplication is a huge increase in productivity for a small increase in effort. Its opposite is frustration and futility. Putting in a huge effort for little or no reward.

Authority to rule over means dignity, headship, authority, the ability to be ascendant, to be the head not the tail. Its opposite is being humbled, to eat the dirt, to be crushed and humiliated, to be unable to rise.

In Genesis 3 we see the first curses in operation. The woman is made unfruitful, the man is made to work in futility and the serpent is told he will eat the dirt. The three things that make life good are reversed. Life becomes unbearable.

Thus when we are cursed we find life very difficult indeed. No matter how hard we try to rise we never quite make it. Time and time we get to the brink of success only to have it snatched away.

Curses can affect health, particularly reproductive health. They can affect earning power and they can affect our ability to have authority and command over our lives and people who are cursed may have to endure lifelong humiliation.

The Effect of Curses And Witchcraft

As a missionary I can say that curses are real and in some cases they are even lethal; Ezekiel talks of magic charms that hunted lives (Ezekiel 13:18-20). Curses are on the rise in Western culture as people dabble more and more in the occult and in organizations where people take secret oaths that invoke curses (such as the Masons).

Emotionally curses produce deep confusion and despair and an inability to think straight.

On one hand we do want to acknowledge the reality of curses and to deal with them and to break them on the other hand we do not want to become overly superstitious and fearful seeing curses everywhere.

If your life is affected by sterility, barrenness, constant lack of success and failure to gain any sort of ascendancy no matter how hard you try then a curse may be in operation. If you think this may be the case then do some research on your life and family history and take the matter before the Lord.

The good news is that breaking curses can be surprisingly easy for Christians because we dwell under the protection of the blood of Jesus Christ. Curses have greatest power where the person who has been cursed has committed some great act of wickedness such as involvement in the occult.

The reverse is also true, curses have little or no power over a righteous person and Proverbs says that a curse without cause will not alight on the head of a righteous man.

Curses may come upon you because of your own conduct because of : idolatry, participation in the occult, prostitution, fornication, sexual immorality, adultery, theft, injustice, direct defiant disobedience to God in an important area, and involvement in secret societies with rituals and vows.

Curses may be aimed at you by others because of: hatred, envy, greed, jealousy, the use of magic, spiritual conflict and the desire for revenge. In some cases parents curse their children, particularly the first-born son, in order to attain power in a deal with Satan or his representatives. This is said to occur in Masonic rituals.

Preventing Curses Having An Effect On Your Life

Scripture reveals a number of ways in which we can break curses and/or be protected from them

1) Live a *righteous life* free from major sin and acts of injustice. Abide in the righteousness of Christ where no curse can penetrate. (Malachi 4:6, Proverbs 26:2, Romans 8).

2) Put on the full *armor of God* in Ephesians 6 :10-21 which is actually armor against spiritual attack. Ephesus was noted for its magic practices (Acts 19) and its curses and witchcraft. The primary purpose behind Paul writing to the Ephesians was so they could have some understanding of their power, authority and degree of protection in their pagan and occult city. The armor of God is like the Kevlar of the spirit world protecting the Christian against curses, magic and occult practices.

3) God is able to *turn a curse into a blessing*. He did this when Balak tried to get Balam to curse Israel. (Nehemiah 13:2, Deuteronomy 23:5, Numbers 22&23). A brief prayer by Jabez that has received a lot of popularity lately is a case of a person appealing to God to have a curse turned into a blessing and succeeding. David is particularly bold when he says in Psalm 109 where he seems to have been the victim of a curse (see verses 17 & 18) (Psalms 109:28 NKJV) Let them curse, but You bless; When they arise, let them be ashamed, But let Your servant rejoice. David did not fear the curse, but instead asked God to bless him and outdo the curse, and then to turn the curse back on those who uttered it. God can out-bless the most fearsome and disabling curses. It gives us hope that our prayers to God based on the name of Jesus can not only break curses but have them turned into blessings instead.

4) Understand and plead the fact that *Christ has taken* all the curses due to us when He became a curse on the cross (Galatians 3:10-14). In Christ that ground for curses to succeed against us is removed because on the cross Jesus became a curse for us and took all the cursing that may have been due to us due to our violation of God's laws.

5) Break associations with the *sins of parents and ancestors* particularly those involving the occult or idolatry. Exodus 34:6,7 says such sins bring a curse "to the third and fourth generation".

We have to break ties with such sins by not participating in occult ceremonies that may be traditional and even confessing such involvement of your parents and ancestors and forsaking them in a prayer of renunciation to God. The essential thing is to make a clear break with the familial sin in your own heart, mind and spirit.

6) Get rid of *objects* that bring a curse particularly objects associated with pagan worship, idolatry or the occult. For instance if we have our Grandmothers pack of tarot cards we need to get rid of them. (Deuteronomy 7:25,26) The Ephesian converts were moved by the Holy Spirit to burn their magic scrolls and occult objects. (Acts 19:18-20).

7) Do not engage in *secretive or dishonest sins* that you think you can get away with unobserved. In Deuteronomy 27: 15-26 certain sins are singled out as bringing a curse notably the making of idols, incest, bestiality, treating parents with contempt, injustice against migrants, widows, the disabled or the poor, hiring a contract killer, and

moving your neighbors landmark or boundary stone. Most of these are crimes that would never be tried in court because of the secret nature of the crimes, the lack of two or three eye witnesses willing to testify or the difficulty of proving of the case such as the "my word against yours" case of the boundary stone. The curse was God's way of making sure that such secret crimes did not go unpunished. People knew that if they did these things God would repay. Even in the New Testament God is referred to as the one who punishes those who defile the marriage bed. (1 Thessalonians 4:4-6, Hebrews 13:4). If you have done any of the things in the above list then repentance, restoration and an earnest appeal to God for mercy would be a good starting point in breaking the curse over your life.

8) Curses can alight where there is *deep abiding injustice* against an ethnic group. Saul's bloodthirsty massacre of the Gibeonites, which lay uncorrected for years, later resulted in a curse and a famine in the time of David.

(2 Samuel 21:1 NKJV) *Now there was a famine in the days of David for three years, year after year; and David inquired of the LORD. And the LORD answered, "It is because of Saul and his bloodthirsty house, because he killed the Gibeonites."*

David broke this curse by going back to the offended ethnic group, humbly asking how they would like to see justice done and then enacting it. After ten of Saul's sons were hung the famine ended. (2 Samuel 21:1-14).

9) *Slackness in ministry* can result in a curse. The priests in Malachi were under a curse because of their slackness in God's work (Malachi 2:2) and the prophet Jeremiah cries out "cursed be he who is slack in doing the Lord's work (Jeremiah 48:10). If you are in ministry do the work of the Lord diligently and obey His specific instructions if you have been given such instructions.

10) Put *God's interests* ahead of your own. In the book of Haggai God puts a curse on the nation (Haggai 1:5-11, 2:16,17)for being self-centered and neglectful of their duty to God. The curse is removed when the people obey the prophets and lay the foundation on the Lord's temple (Haggai 2:18,19) and a blessing is given instead.

There are over 200 verses on curses in Scripture and the above list just touches on some of the main causes and their remedies. Basically a curse can only alight on an area that God has already judged as being worthy of a curse - such as incest , idolatry or murder.

Most curses generally last only 3-4 generations though some have lasted since Creation. Repentance from sin, breaking ties with the occult and taking refuge in Christ who has become a curse for us are the main strategies we can use to break curses.

Part of this is putting on the whole armor of God, which is designed to protect us from curses leveled against us in the course of spiritual warfare (Ephesians 6:10-18).

When the curse is lifted then the human spirit that has been affected by the curse and been bowed down with pain, confusion and futility will be quickly healed. The person will recover and emotional normality should soon follow.

The following page has a prayer for breaking curses that you can print out and use.

(See next page..)

A Prayer To Pray To Lift A Curse

If you think that your life may have been affected by a curse then gather with a small group of believing Christian friends who support you and pray the following prayer:

We come in the name and authority of Jesus Christ to deal with curses pronounced over the life of X (your full name).

We ask the protection of the blood of Jesus Christ as we pray and we bind the activity of any evil spirits in Jesus name. We claim the full armor of God (read Ephesians 6:10-18). We confess the sins of the parents and ancestors of X that may have given ground for a curse to alight upon him/her.

(Name & renounce the sins esp. idolatry , witchcraft and murder)

We confess any sins in the life of X that may have given ground for a curse to alight upon him/her. (Name & renounce the sins esp. idolatry , witchcraft, sexual immorality and murder)

We claim the forgiveness and cleansing of the blood of Jesus Christ and now assert that no ground remains for a curse to affect the life of X. We assert that X has been seated in the heavenly realms with Christ Jesus far beyond the reach of curses. (Ephesians 1:20, 2:6)

We renounce the curse and all its effects. We break the curse and all its power in the name of Jesus Christ of Nazareth. We plead the blood of the cross on behalf of X and say that Christ has taken all his/her curses on the cross according to Galatians 3:10-14.

In accordance with the Scriptures and the will of God we pull down and destroy any strongholds in X's life (2 Corinthians 10:4,5) and we destroy the works of the Devil (1 John 3:8) and turn back the curses and all effects of witchcraft destroying them in the cross of Christ.

We pray for the restoration and blessing of X in accordance with the Scriptures especially Ephesians 1:3 that says we have been blessed with every spiritual blessing in the heavenly realms.

We pray for the blessings of Abraham that are ours in Christ (Galatians 3:8-29) to be appropriated by X and given to him/her in abundance. We especially pray for the blessings give in to all humans at Creation - that of fruitfulness, multiplication and dominion. We out bless all the effects of the curse and by the power of God we turn the curse into a blessing.

We ask Jesus to minister to all the places in "X"s life that the devil has cursed. We ask for healing of body, mind and spirit and restoration of life and a just, fair and blessed prosperity in Jesus name. Amen.

You may need to pray this prayer on three or four occasions. I have seen it work and bring peace to many.

Hexes & Spells

If you think your property may have been affected by a "hex" e.g. your computer or car inexplicably plays up then simply pray over it in the name of Jesus. Remove all items associated with the occult e.g a "lucky charm" in the car. (see Deut 7:24,25). Pray something like "In the name of Jesus I remove the effects of any hex or spell."

Spells cast on persons are not an area I have had much to do with but they seem to involve confusion, often involve a "floating" mental state, sometimes a loss of memory during which actions are performed and a weakening of the person's will so they are easily seduced/manipulated etc. Others are like a sharp stabbing pain in the head or abdomen that is without medical explanation and which is emotionally distressing. Drug addiction may sometimes be associated with occult activity and casting of spells against people.

Again the solution is to form a believing prayer group, and break the spell by applying the cross to the problem. Something like :

"Our son Jim seems to be being manipulated by witchcraft and may be under a spell Lord, therefore, in the name of Jesus we break all spells and hexes, renounce all vows and free him from all occult bondages for the person you set free is free indeed. Free his will from the dominion of Satan and make him strong and full of the light of the Lord. In Jesus name. Amen."

You can ask God to reveal the problem if you are unsure. Use the long prayer on curses as a model for how to pray in these other areas as well.

Further Reading

For further material on spiritual warfare, prayer and intercession go to our two main websites:

NewTestamentPrayer.Org

and

GlobalChristians.Org

The author of this ebook is Rev. John Edmiston B.Sc. B.D,
who is an Australian missionary living in Los Angeles
and who works as the CEO of Cybermissions.

Contact email: digitalopportunities@gmail.com