PRAYING YOUR WAY OUT OF CRISIS

Isaiah 38:1-8; 2 Kings 20:1-11

Crisis is never palatable but sometimes it is inevitable. Your action will determine whether you swim with the tide or sink in the storm.

When the crisis of confidence and the imminence of enemy attack struck Saul the first king of Israel, he didn’t survive it. He did what was forbidden and consequently lost the throne and the kingdom.

However others have survived the crises that came unto their lives. Those who knew how to pray weathered the storm and came out blessed and much better. You too can pray your way out of crisis.

Are your circumstances presently turbulent? Is your life beset by crisis? Are the waves beating upon the boat of your life? Is the storm threatening to sink your ship? There is no need to panic. Prayer is a mighty weapon of God’s providing. Arise and pray and enjoy tremendous victory. Pray your way out of crisis.

COMMUNICATION OF GOD’S MANDATE

1 Kings 21:17-24; 2 Kings 1:3,4; 8:7-10; 20:1; Isaiah 38:1; 6:8,9; Jeremiah 1:7,8,17-19; 20:4-6; 22:21,22; 

King Hezekiah was seriously sick and at the point of death (2 Kings 20:1; Isaiah 38:1). God sent prophet Isaiah to go to Hezekiah and tell him: “Set thine house in order; for thou shalt die, and not live” (2 Kings 20:1; Isaiah 38:1).

It was such a heavy message yet the prophet had to obey. This was part of his commission (Isaiah 6:8,9; Jeremiah 1:7,8,17-19). Prophets have always had to declare such heavy, unpopular messages (1 Kings 21:17-24; 2 Kings 1:3,4; 8:7-10). It is important to note that Isaiah was not cursing Hezekieh, He was delivering a message that God had sent Him. He was being faithful to His call as a prophet – a spokesman for God to people in his generation.

People always want to hear the positive, encouraging word but there are times when God has an unpopular message to pass across. If He ever chooses us to be His spokesmen for such times, may we be faithful vessels fit for the Master’s use at such times (Jeremiah 20:4-6; 22:21,22; 2 Timothy 2:20,21).

CRISIS OF GREAT MAGNITUDE

Genesis 32:7-12,22-32; Exodus 14:10-16; Joshua 7:6-26; 1 Samuel 13:8-14; Job 1:13-22; 2:7-13; Jonah 3:4-10; 2 Kings 20:1; Isaiah 38:1; Luke 7:2; 

Hezekiah was sick unto death i.e. “sick and ready to die” (2 Kings 20:1; Isaiah 38:1; Luke 7:2). It was as if his days were numbered. Now that the prophet had told him to set his house in order for he was going to die, what hope could he naturally entertain?

He was passing through a crisis of great magnitude. Will he give in to despair and discouragement? Will he respond like faithless and indifferent Eli – “It is the Lord, let Him do what seemeth Him good”? (1 Samuel 3:18). Rather than give up, Hezekiah chose to pray.

Many people in the Bible have gone through crises in their lives – Jacob at Jabbok (Genesis 32:7-12,22-32), Israel at the banks of the Red Sea (Exodus 14:10-16), Joshua after the defeat at Ai (Joshua 7:6-26), Saul faced a crisis of confidence when waiting for Samuel (1 Samuel 13:8-14), Job when he lost ALL (children, wife, servants, property, friends and health (Job 1:13-22; 2:7-13), the people of Nineveh following Jonah’s fiery prophecy of judgement (Jonah 3:4-10).

Crisis is not an everyday affair but when it strikes, it can be devastating. Crisis can either leave us battered or bettered depending on the way we handle it. It will either bruise or bless us. It can be a stepping stone to better things or a stumbling block to further progress. Which it will be is dependent upon the stuff you are made of and your attitude to the crisis and your decisions and actions during the crisis.

CHANGING OF GOD’S MIND

2 Kings 20:1-11; Isaiah 38:1-8; 43:26-28; 41:21; Exodus 32:14; Jonah 3:10; 2 Samuel 24:16; Psalm 106:45

Prayer is a mighty weapon that God has given to us to use for our benefit. With it we can shape our destinies.

For want of a better language this side of heaven, Hezekiah “changed” God’s mind through prayer. The sentence of death passed, and he was given a new lease of life (2 Kings 20:1-11; Isaiah 38:1-8).

Moses prayed to change God’s mind concerning the destruction of Israel (Exodus 32:14). The people of Nineveh changed God’s mind concerning the destruction of the city (Jonah 3:10).

God has given us an open cheque. He has invited us to plead our case, bring forth our strong reasons and convince Him to bless us rather than curse us (Isaiah 43:26-28; 41:21).

CONFIRMATION BY GOD’S MESSENGER

2 Kings 20:4-11; Isaiah 38:4-8; 7:9; 2 Samuel 12:7-13; 1 Kings 17:1; 18:1,41; Hosea 6:1-3; Psalm 141:5; 2 Chronicles 20:20; Amos 3:7.

It was the same Isaiah that had brought the bad news of death that God used to bring the glad tidings of life (2 Kings 20:4-11; Isaiah 38:4-8).

The same Nathan that brought David the message of judgement was the instrument of divine mercy and forgiveness (2 Samuel 12:7-13).

The same Elijah that was instrumental to shutting up heaven so that it didn’t rain was the vessel that God used to open up heaven so that there was abundance of rain (1 Kings 17:1; 18:1,41).

God’s wisdom is past finding out. He chastises us with one hand and comforts us with the other. He rebukes us through His messenger and yet sends the same to encourage us. What a lesson this is for us.

