Curses: Cause And Cure

by Derek Prince

— Study Note Outline — CC1

<u>Three Tape Series</u>

- 6012 Curses: Cure Part 1
- 6013 Curses: Cure Part 2

Curses: Cause 6011

I. How I Was Led To This Theme

- A. Define blessings and curses—emphasize continuation from one generation to another—families as well as individuals.
- **B.** Examples of blessings
 - 1. Gen. 22:15–18—From *God* (note *cause*)
 - 2. Gen. 27:27–29, 33, 37–40—From *man* on behalf of *God*
- **C.** The same principles apply to curses
 - 1. The word "curse" occurs nearly 200 times in Scripture
 - 2. Prov. 26:2—There is always a *cause* for a *curse*

II. Sources of curses

- A. God Himself
 - 1. Gen. 12:3—Protection of Abraham against anti-Semitism
 - 2. Deut. 27:15–26—Twelve curses for breaking the law of Moses (note *causes*)
 - **3.** Jer. 17:5–6—For depending on flesh rather than God (compare Gal. 3:1–3, 8–10)
 - 4. Zech. 5:1–4—For stealing and swearing falsely (perjury)
- **B.** Men on behalf of God
 - 1. Josh. 6:26—Joshua regarding Jericho. See 1 Kings 16:34
 - 2. 2 Sam. 3:28–29—David regarding Joab
 - 3. 2 Kings 5:26–27—Elisha regarding Gahazi
 - **4.** Ps. 109:6–13—David's prophetic curse on Judas Iscariot (see Acts 1:20; Prov. 17:13)
 - 5. Mark 11:12–14, 20–21—Jesus and the fig tree
- C. Persons with relational authority
 - 1. Gen. 31:30–32—Jacob regarding his wife Rachel (note *occult* involvement)— compare Gen. 35:16–19
 - **2.** Judges 9:19–21, 56–57—Jothan (as representative of his father) regarding Abimelech and the men of Schechem
- **D.** Self-imposed curses
 - 1. Gen. 27:11–13—Rebekah, taking curse due to Jacob
 - 2. Matt. 27:24–25–Israel, regarding Jesus

- E. Satanic influence
 - 1. Emotional reviling
 - a. Rom. 12:14—Where cursing equals *abuse*, probably *demonic*
 - **b.** 1 Cor. 4:12—Our protection is to *bless. Wrong* reaction:
 - c. 1 Pet. 3:9—*Fear* or *revenge*
 - 2. Planned "professional" Num. 22:4–6, 12—Balaam against Israel

III. Forms Of Blessings And Curses

- A. Forms that blessings take—Deut. 28:1–14
 - 1. Causes:
 - **a.** Listening to God's voice
 - **b.** Doing what God says
 - 2. Summed up
 - **a.** Exaltation
 - **b.** Health
 - **c.** Reproductiveness
 - **d.** Prosperity
 - e. Victory
 - f. God's Favor
- **B.** Forms that curses take—Deut. 28:15–68
 - 1. Causes:
 - a. Not listening to God's voice
 - **b.** Not doing what God says
 - 2. Summed up
 - **a.** Humiliation
 - b. Mental and physical sickness
 - **c.** Family breakdown
 - d. Poverty
 - e. Defeat
 - **f.** Oppression
 - g. Failure
 - **h.** God's disfavor
- C. Conditions indicating curses (based on personal experience in ministering to people)
 - 1. Mental and emotional breakdown
 - 2. Repeated or chronic sicknesses (esp. without clear medical diagnosis)
 - 3. Repeated miscarriages or related female problems
 - 4. Breakdown of marriage—family alienation
 - 5. Continuing financial insufficiency (esp. where income appears sufficient)
 - 6. "Accident prone"
- Curses: Cure – Part 1 – 6012
- I. Basis For Cure: The Atonement Of Jesus

- A. One source of good: God the Father
- **B.** One channel: Jesus Christ
- **C.** One basis: work of the cross
- **D.** One way to appropriate: faith

II. From Curse To Blessing (Gal. 3:13–14)

- A. Deut. 21–23—Jesus was made a curse according to the law of Moses
 - 1. Is. 53:6—Covers all consequences of disobedience
 - **2.** Deut. 28:1–2—It still takes *obedience to* qualify for the *blessings*. Illustrate from Ex. 15:26 to "hearken diligently" to the voice of the Lord.
 - **3.** The way we respond to God's voice will determine our destiny.
- **B.** The *cross* has totally satisfied every legal requirement. We have to move from *legal* to *experiential*
 - **1.** Josh. 1—God had already given the land to the Israelites—but they had to fight for it
 - 2. In moving from the legal to the experiential, often the *key* is determining the *cause*. We need to pay special attention to *curses* where there is an additional cause beyond simple obedience to God's law.
 - **3.** Further examples of:
 - a. Persons with relational authority
 - **b.** Self-imposed curses
 - **c.** Satanic influence
- C. God's protection—Prov. 2:1–11—With example from personal experience

Curses: Cure - Part 2 -6013

II. From Curse to Blessing (cont'd.)

- **D.** Primary cause of curses: occult involvement (compare Deut. 27:15; 5:6–10)
 - **1.** Consequences: specifically extended to third and fourth generations. Historical examples:
 - a. Reading from articles re U.S. presidency.
 - b. Deut. 27:17—U.S. government treatment of American Indian.
 - 2. "*Legal*" *issue of curses:* where a person has given "legal" occasion to the enemy to bring him under a curse, one essential requirement is to repent and turn from whatever evil conduct has exposed him to the curse
 - **3.** *Basic problem of America:* dominion of satanic power cultivated by original inhabitants
 - 4. Your background is part of you. Personal examples

III. Process Of Release / Deliverance From Curses

- A. Basic Pattern
 - 1. Recognize
 - 2. Repent
 - 3. Renounce
 - 4. Resist (James 4:7)

- **B.** Specific steps
 - **1.** Establish a clear scriptural basis (Gal. 3:13–14; Eph. 1:7; Col. 1:12–14; 1 John 1:8b; Luke 10:19)
 - 2. Confess your faith in Christ
 - 3. Commit yourself to obedience
 - 4. Confess any known sins (of yourself or your family/ancestors)
 - **5.** Forgive all other persons
 - **6.** Renounce all contact with occult (by yourself or your family/ancestors). Get rid of all "contact" objects.
 - 7. Release yourself in the name of Jesus
- C. Close: Collective prayer of release/deliverance.
 - © 1981 Derek Prince Ministries–International