PRAY OR PERISH!

In the frontline of spiritual warfare where the fiery darts of the enemy are flying and gunfire is cracking and the bullets are penetrating facades, we either pray or perish! There is no other alternative. The prayerless christian is sure to end up a casualty in this battle that is fiercely raging on.

If unlike Jacob, you cannot tarry in Peniel, there is an angry and offended Esau around the corner to snuff out your life (Genesis 27:41,42; 32:6-13).

If unlike the Jews, you cannot fast and pray, there is an Haman that has already plotted your destruction, gallows have been prepared, decrees have gone forth, only the deed is left to be done and you will soon be silent in the grave (Esther 3:5-15; 4:1-4; 5:14; 7:9,10).

The thief is still roaming about to steal people’s joy, kill their prospects, destroy their families and the person that cannot pray will definitely be devoured by this merciless, unforgiving, unsparing, untiring enemy (John 10:10; 1 Peter 5:8,9).

There is no middle ground in spiritual warfare. The spiritual banner that is flying has clearly written on it in bold letters: PRAY OR PERISH!

PLOT OF THE ENEMY

Genesis 27:41,42; 32:6-13; 31:29,41,42; John 10:10; Exodus 1:11-16; 2:23-25; 3:7-10; Deuteronomy 26:5-10; 32:10; Daniel 6:1-28; Esther 3:5-15; 4:1-4; 5:14; 7:9,10.

The enemy is a master strategist and his only goal is destruction. The devil like a roaring lion is pouncing around seeking preys to devour (1 peter 5:8,9; James 4:7). He is walking to and fro the earth, up and down in it looking for a vulnerable Job to devour (Job 1:7-22; 2:1-13).

Like Esau, the enemy is plotting our destruction (Genesis 27:41,42; 32:6-13). Like Laban, it is not only in the power of the enemy to hurt, it is his intention to steal, kill and destroy (Genesis 31:29,41,42; John 10:10).

Like Israel, it is the enemy’s plan to keep us in perpetual servitude, under hard labour, in a waste and howling desert, wasting away under severe affliction and bondage (Exodus 1:11-16; 2:23-25; 3:7-10; Deuteronomy 26:5-10; 32:10).

Like Haman, the enemy has already manipulated the political president in order to issue a decree for our extermination, dug gallows where to hang our key leaders (like Mordecai) that could stand for our defence (Esther 3:5-15; 4:1-4; 5:14; 7:9,10).

The enemy hates prayer with perfect hatred. Is it any surprising then that the moment you decide to really pray, the telephone will ring, friends that have never visited you in the last three years surface, your body develops an instant tiredness, your eyes that have been wide awake watching video for hours become suddenly cloudy and sleepy? Oh the sinister strategy of the enemy to make us not to pray.

This is why the enemy decided to eliminate a praying Daniel who refused to stop praying even after an anti-prayer decree has been passed (Daniel 6:1-28).

PRAYERLESSNESS OF THE ELECT

Luke 18:1,7,8; Isaiah 40:31; Ezekiel 22:30,31; Isaiah 59:16; Matthew 26:36-46; 13:24-30; James 4:2; 1:5-8; 5:13,17,18.

So many people are fainting in the frontline of the spiritual battle. The love of many is waxing cold. The only solution to remaining vibrant for the Lord and not fainting is by praying and waiting upon the Lord (Luke 18:1; Isaiah 40:31).

Can God still find “His own elect, which cry day and night unto Him” in this our generation? (Luke 18:7). When the Lord returns, will He still find those who in importunity and faith are still seeking Him? (Luke 18:8).

The bane and the problem of the church today is the prayerlessness of believers. Look at the attendance at prayer meetings. Consider the lukewarm attitude with which we handle night vigils. We have more complainers than intercessors. Even the critics and complainers are not doing anything about it. There are some in the church that complain and criticize so much as if to say the Bible has said “men ought always to complain and not to pray”. Are you part of that grumbling crowd? The scripture says “men ought ALWAYS to pray, and not to faint” (Luke 18:1). The church is not praying enough? Rather than criticize, stand in the gap. Be an intercessor (Ezekiel 22:30,31; Isaiah 59:16). Criticism and complain solves no problem but prayer will pull down strongholds.

Prayerlessness will bring destruction (Ezekiel 22:30,31). Problems will multiply in the church if we don’t pray. Bondages that ought to be broken will remain except we cry in prayer unto God like Israel (Exodus 1:11-16; 2:23-25; 3:7-10). Only prayer will bring God’s rain of refreshing as in the time of Elijah (James 5:17,18). Only prayer will bring divine assistance and revelation like at the time of Daniel (Daniel 9:3,4; 10:1-21).

To sleep and slumber when we ought to pray is to allow the enemy to take over and do his worst (Matthew 26:36-46; 13:24-30). Not to watch and pray is to enter into Satan’s temptation and trap (Matthew 26:41). Not to pray is to suffer need (James 4:2; 1:5-8; Matthew 7:7-11; John 16:24). Prayer is the only way to overcome satanic affliction (James 5:13).

PRAYING WITH EFFECTIVENESS

1 Thessalonians 5:17; 1 Chronicles 16:11; Colossians 4:2; Ephesians 6:18; Romans 12:12; Philippians 4:6; James 5:17.

In warfare, it is not sufficient to shoot at targets, you must hit the targets with the intent of destroying them. So also in spiritual warfare. We cannot be content just to pray, we must ensure that our prayer is result-oriented. That we hit spiritual targets, pull down strongholds, subdue kingdoms, stop the mouths of lions, quench the violence of fire, out of weakness must be made strong, enjoy the miracles and the provision of the Lord (Hebrews 11:33-35). In a plain language: PRAY EFFECTIVELY! However, in order to pray with effectiveness, there are certain things we need to take to heart:

(1) Pray without season and without ceasing

When your enemy is waging a continuous battle, you cannot afford to fight only occasionally. Your warfare must match the frequency of the enemy’s attacks. So also is prayer. Spiritual warfare is a continuous, non-stop, never-ending activity. The devil fights day and night. We are enjoined to “pray without ceasing” (1 Thessalonians 5:17). We are admonished to “seek the Lord and His strength, seek His face CONTINUALLY” (1 Chronicles 16:11). “Continue in prayer”, “praying ALWAYS” and “continuing instant in prayer” make up God’s clarion call to the believers to pray (Colossians 4:2; Ephesians 6:18; Romans 12:12).

We must pray in season and out of season, when convenient and when not so convenient. Any season that goes without prayer will ultimately turn out to be a season of defeat. It may not be evident now but the hindsight of history will show it clearly.

(2) Pray with ALL kinds of prayer

We are to pray ALWAYS with ALL KINDS of prayer (Ephesians 6:18). This has many connotations. All kinds of prayer include:

(a) Public, private, corporate, church, family prayer. Whether in the individual closet or in the solemn assembly, we must pray.

(b) Intercession, petition, supplication, request, thanksgiving, etc. Every type of prayer. Battles on the land, sea or in the air are fought with different strategies and different weapons. Different types of prayer are effective in different situations. We must be expert in wielding every type of the weapons of prayer (Philippians 4:6).

(3) “Pray in your prayer”

It was said of Elijah that “he prayed earnestly” (James 5:17). Another translation of the original says “he prayed fervently”. However the original Greek literally says “he prayed with prayer”. He prayed in his prayer. That is to say he really prayed. He did not read out cold and useless prayers from a prayerbook. He did not say prayers. He prayed in praying. His praying was earnest, fervent, intense, involving his whole being and passion.

There are many who only grumble and murmur in their prayer. They only accuse God and lay blame at God’s doorstep in their prayer. Their mind is busy wandering, their souls daydreaming in their prayer. The effectual fervent prayer that prevails is that one that you do “really praying in your prayer”.

