VICTORY OVER WITCHCRAFT

The believer’s warfare is not against witches and wizards for these are flesh and blood, mere human agents through which the satanic power of witchcraft operate. Our battle is with witchcraft itself, the satanic force behind their deadly operations and manifestations (Ephesians 6:12; 2 Corinthians 10:3-5).

Consultation with witches and wizards dates back to the ageless past. Even kings like Manasseh consulted them (Isaiah 19:3; 2 Chronicles 33:6; 2 Kings 21:6).

God hates witchcraft and its associated evils with perfect hatred (Deuteronomy 18:10-12). Witches and wizards were to be executed under the Old Testament economy (Exodus 22:18-20; Leviticus 20:6,27; 1 Samuel 28:3,9; 2 Kings 23:24; Micah 5:12).

Many people go into witchcraft because of the promise of protection and power. However because of God’s terrible anger and severe judgement against witchcraft, it actually offers no real or true protection (Isaiah 47:9-15).

The believer needs not to be fearful of the terrible manifestations of witchcraft for there is victory over witchcraft for the true child of God (1 John 5:18).

ORIGIN AND MEANING OF WITCHCRAFT

Exodus 22:18; Deuteronomy 18:10; Isaiah 8:19; 2 Chronicles 33:6; James 3:15-18; Revelation 2:24; Galatians 5:20.

Witchcraft is prevalent among men in all nations of the world. It is not solely an African problem as some will have us to believe. God created man a spirit being with a spiritual vacuum that none else but God Himself can fill. However since the fall of man, man has always sought alternative ways of filling this spiritual vacuum. Witchcraft is one of those perverted ways of man making contact with the supernatural.

The origin of witchcraft dates back to the ageless past since the fall of man. That was when man’s misguided adventure into the “depths of Satan” and his search for the treasures of darkness and fascination with mysticism began (Revelation 2:24).

There has been a considerable upsurge in the practice of witchcraft close to the end of the age. Witchcraft has even become fashionable as nations dedicate holidays such as “halloween” to it. It is being introduced to children in subtle ways through books (Harry Porter books etc.). Young and old, educated and illiterate now knowingly or ignorantly get involved in witchcraft.

Witchcraft is an appeal to a power alien from God. Witchcraft derives its power from Satan. So it is accounted rebellion against God. Witch is the name given to the woman and wizard is the name given to the man who practice witchcraft.

The word “witch” in the original means “a knowing or wise one” – howbeit this wisdom is satanic wisdom, this knowing is having insight into the secrets and depths of Satan (James 3:15-18; Revelation 2:24).

The Hebrew word often used for a witch is mekhashshepheh (enchantress) (Exodus 22:18) and for the wizard is mekhashshepheth (enchanter) (Deuteronomy 18:10). To bewitch is to use the evil eye on someone and exercise an evil control over, manipulate and pervert the person’s path (Acts 8:9,11; Galatians 3:1).

OPERATIONS AND MANIFESTATIONS OF WITCHCRAFT

Isaiah 8:19; Revelation 2:24; Numbers 23:1-30; 24:1; 2 Kings 9:22; Nahum 3:4; James 3:15-18; Ephesians 5:11; Genesis 37:18-20; Matthew 21:38,39.

The operations and manifestations of witchcraft are numerous and complex. However in a nutshell, witchcraft uses three major tools: manipulation, domination and control.

There are people who operate under the influence of the spirit of witchcraft. A wife that manipulates the husband through sex or controls him with her depressive mood or dominates him by creating tension and confusion in the home is operating under the influence of the spirit of witchcraft even if she does not know it. It’s only a matter of time before she is completely engulfed by the spirit of witchcraft.

Manipulation is the major tool of witchcraft. It is the foundation for domination and control. It is the phase where the major destruction takes place and needs our utmost attention. If witchcraft manipulation is prevented, witchcraft domination and control can never be a reality.

The ultimate purpose of witchcraft is to dominate and control an individual, family or nation like a robot so that the entity does what they wish, when they want, how they want, where they want. Ultimately, the entity will be destroyed. However it all starts with manipulation.

(1) Manipulation of a person’s or nation’s destiny

Consider Balak and Balaam as it relates to Israel (Numbers 22:6,12). The purpose is to manipulate Israel in order to ensure that the nation never inherits that which God had promised. Witchcraft seeks to manipulate a person’s destiny so that he does not inherit that which rightfully and legally belongs to him – land, house, progress, children, peace, victory, etc. All these are your saintly inheritance (Mark 10:28-30; Philippians 4:7; Colossians 1:12-14; 1 John 5:4). Never let witchcraft prevent you from enjoying them.

(2) Manipulation of a person’s path or activity

Witchcraft can gradually manipulate a prayerful person until he becomes prayerless. They give him other seemingly important and profitable activities to replace prayer – good business projects, booming sales at fellowship time etc. The purpose is to distract the person until he is weakened and then they can have the opportunity to dominate him and strike.

(3) Manipulation of a person’s resources or being

Manipulation of a person’s prosperity through protracted court cases which drain his finances and destroy the foundation of his wealth. Weakening of the reproductive system to deny a family children. Manipulating moods so that childless married people are always quarrelling at times most suitable for conception. Weakening of a person’s health through phantom and spiritual sicknesses without organic traces. Manipulation of a person’s dream life and state and bring satanic dreams to pass.

OVERCOMING THE MANIPULATIONS OF WITCHCRAFT

1 John 1:6-9; 5:18; Colossians 1:12-14; (Isaiah 8:19,20; Leviticus 19:31; Ephesians 5:11; 6:12-18; Isaiah 54:14-17; Numbers 23:19-23

Immorality and witchcraft are inseparably linked together in the Bible. Bath are bedfellows. They are agents of defilement and destruction. Nations and families as well as individuals have been sold to Satan through them (2 Kings 9:22; Nahum 3:4). The two Jezebels in the Bible were both prostitutes and witches (2 Kings 9:22; Revelation 2:20-23). Many people have been trapped by witches and wizards through sexual immorality. Keep yourself pure! (1 Timothy 5:22). Every prostitute is a platform for witchcraft attack!

(1) Have a genuine conversion experience and live right

Divine protection from the manipulations and attacks of witchcraft is the believer’s privilege. It is not available to sinners. Only those who belong to God can abide under the shadow of the Almighty and therefore count on His protection (1 John 1:6-9; 5:18; Colossians 1:12-14).

(2) Invitation to consult witches and wizards should be outrightly rejected 

People will introduce the way of witchcraft to us but God expects us to shun them and never have fellowship with such people (Isaiah 8:19,20; Leviticus 19:31; Ephesians 5:11)

(3) Renounce and destroy every link to witchcraft in your life (Acts 19:18,19)

(4) Annul every witchcraft manipulation and attack over your life (Isaiah 54:14-17)

(5) Abide under the sure protection and the covering of the blood of Jesus (Revelation 12:11)

(6) Put on the whole armour of God (Ephesians 6:12-18) 

Your breastplate of righteousness will guarantee protection for you (Isaiah 54:14-17; Numbers 23:19-23). Use your shield of faith to quench every fiery dart of witchcraft attack.

(7) Employ your weapons of warfare that are not carnal but mighty through God

Employ the authority in the name of Jesus (Mark 16:15-20) and the power and anointing of the Holy Ghost (Luke 10:19; Acts 10:38; Isaiah 10:27; 59:19; 54:14-17) to pull down every witchcraft altar, condemn every witchcraft counsel, dismantle every witchcraft summon or court mounted against your life.

