DIVINE TOOLS FOR BREAKTHROUGH
Tools are essential for doing work. Divine tools are important if we are to do exploits and experience breakthroughs in our lives.

A one-tool individual will be effective in the area where the tool is suited but ineffective in other areas. However, when we possess variety of tools, we choose the most appropriate tool for each task and we are therefore able to work effectively. The carpenter uses a saw to cut, a hammer to drive in nails and a plane to smoothen the wood. This way he can be effective.

God has various tools for various situations and exploits. Doors that refuse to yield to faith and patience will break down when bombarded with prayer and fasting. Situations that remain stubborn and unyielding when confronted with prayer and fasting will melt away at the instance of praise. The divine presence that comes as a result of praise dissolves the difficulties, blows away every cloud of confusion and brings God’s glory to shine in the utter darkness.

The believer that has these divine tools at his disposal and utilizes them as occasion arises will experience tremendous breakthroughs in his life.

FASTING AND PRAYING

1 Samuel 7:1-13; Joshua 7:1-26; Ezra 8:21-23; Nehemiah 1:1-11; 2:1-20; 2 Chronicles 7:13-16; Mark 9:14-29; Matthew 17:17-21.
Israel had been under oppression for upwards of twenty years without any respite in sight. Repentance followed by prayer and fasting brought the needed victory and sought after relief (1 Samuel 7:1-13).
Israel was weighed down by defeat and saddened by their loss. Prayer and fasting brought the needed revelation of the reason for their defeat, of what to do to open the channel to conquest and dominion (Joshua 7:1-26).

Ezra and his entourage prayed and fasted by the river Ahava for divine protection and safe passage. Their request was granted (Ezra 8:21-23).
Nehemiah fasted and prayed for an open door to enable him engage in rebuilding the broken walls of Jerusalem. He had a breakthrough and experienced divine favour before the king (Nehemiah 1:1-11; 2:1-20).

God has promised that genuine repentance followed by prayer and fasting will be met with divine favour, blessings, open heavens and healing (2 Chronicles 7:13-16).
Satanic oppressions that refuse to yield to other treatments will yield to prayer and fasting (Mark 9:14-29; Matthew 17:17-21).

FAITH AND PATIENCE

Hebrews 6:12; 11:29-35; Mark 11:22-24; Matthew 21:21,22; James 5:7,8; Galatians 6:7-9; Psalm 126:6; Acts 14:27; 1 Corinthians 16:9; 2 Corinthians 2:12; Revelation 3:8.
We are encouraged to be followers of those who through faith and patience have inherited the promises (Hebrews 6:12).

There is always a time lapse between sowing and reaping. Impatience can make us not to wait for the harvest. However, patience, long patience, will enable us to enjoy the fullness of the harvest (James 5:7,8; Galatians 6:7-9; Psalm 126:6).

Faith in the promises of God that are yea and amen will bring tremendous breakthroughs to our lives. By faith we will pass through the Red Sea and walk through the impossible. By faith every wall of Jericho standing between us and our inheritance will crumble (2 Corinthians 1:20; Hebrews 11:29,30).
Disturbing mountains shift at the voice and command of faith (Mark 11:22-24; Matthew 21:21,22). Faith will subdue satanic kingdoms, put the enemy to flight and stop the mouth of the roaring lion (Hebrews 11:33-35).

Faith will open great and effectual doors for us (Acts 14:27; 1 Corinthians 16:9; 2 Corinthians 2:12; Revelation 3:8).

FORETELLING AND PRAISE

Romans 4:17; Genesis 1:3,6,9,11,14,15; Proverbs 6:2; 18:21; 13:3; 2 Kings 3:15-27; 2 Chronicles 20:20-25; Acts 16:25-28.
Calling those things that are not as though they are is foretelling. It is the prophetic word that creates. This is what God did at creation (Romans 4:17; Genesis 1:3,6,9,11,14,15).
There is creative power in the word of the believer. The word of faith in our mouth will bring forth an harvest of joy in our life. What we speak is what will happen (Proverbs 6:2; 18:21; 13:3).

Praise will usher in divine inspiration that leads to the prophetic word that in turn brings victory (2 Kings 3:15-27).

Praise will bring down divine presence that dismantles the edifice of the Devil and routs the enemy (2 Chronicles 20:20-25).

Praise will shake the foundations of satanic prisons and break the doors open (Acts 16:25-28).

