

Scripture quotations marked (NAS) are from the New American
Standard Bible, © 1960, 1962, 1968, 1971, 1973, 1975, 1977 by
The Lockman Foundation. Used by permission.

Scripture quotations marked (NIV) are from the Holy Bible, New
International Version, © 1973, 1978, 1984 by the International
Bible Society. Used by permission.

Scripture quotations marked (KJV) are taken from the King James
Version of the Bible.

FASTING

Derek Prince
Derek Prince Ministries–International
P. O. Box 19501
Charlotte, NC 28219

ISBN: 0-88368-258-3
Printed in the United States of America
Copyright © 1986 by Derek Prince Ministries International

Whitaker House
30 Hunt Valley Circle
New Kensington, PA 15068

No part of this book may be reproduced or transmitted in any
form or by any means, electronic or mechanical, including
photocopying, recording, or by any information storage and
retrieval system, without permission in writing from the
publisher.

10 11 12 13 14 / 06 05 04 03 02

Contents

1 The Primary Purpose of Fasting.....................7

2 New Testament Examples of Fasting...........17

3 How Fasting Changes Us..............................27

4 Fasting Can Change History.........................37

5 Prelude to the Latter Rain.............................47

Chapter One
1 The Primary Purpose of

Fasting

 lost key to successful Christian living that
is found throughout the Bible has been set

aside and misplaced by the church of today.
That key is fasting.

A
Fasting, as I would define it, is "voluntarily

abstaining from food for spiritual purposes."
Sometimes people fast not only from food, but
also from water; however, that is the exception
rather than the rule. Fasting from food only is
exemplified in the fast of Jesus in the wilderness
before He began His public ministry. Matthew
4:2 says this:

2And after He had fasted forty days and forty
nights, He then became hungry.

(Matthew 4:2 NAS)

Clearly Jesus did not abstain from water for
those forty days because anyone who has fasted
from water will become thirsty before they
become hungry. So the fact that the Scripture

7

Fasting

does not say, "He became thirsty," but just
states, "He then became hungry," indicates that
Jesus abstained from food but not from water.

Fasting seems unfamiliar and even
frightening to many people, yet this attitude is
strange. Fasting was regularly practiced by
God's people throughout the Bible. Fasting is
also an accepted part of most other major world
religions, such as Hinduism, Buddhism, and
Islam.

Fasting for Self-Humbling
Primarily, the purpose of fasting is self-

humbling. It is a scriptural means ordained by
God for us to humble ourselves before Him.
Throughout the Bible God requires His people
to humble themselves before Him. Many
different passages of Scripture emphasize this.
Here are four from the New Testament:

4"Therefore, whoever humbles himself like this
child is the greatest in the kingdom of heaven."

(Matthew 18:4 NIV)

12"For whoever exalts himself will be humbled,
and whoever humbles himself will be exalted."

8

The Primary Purpose of Fasting

(Matthew 23:12 NIV)

10Humble yourselves before the Lord, and he will
lift you up.

(James 4:10 NIV)

6Humble yourselves, therefore, under God's
mighty hand that he may lift you up in due time.

(1 Peter 5:6 NIV)

One important feature of all these Scriptures
is that the responsibility to humble ourselves is
placed upon us. We cannot transfer that
responsibility to God. To pray, "God, make me
humble," is unscriptural, because the reply of
God in Scripture is always, "Humble yourself."

In the Bible God has revealed to us a
specific, practical way to humble ourselves.
David reveals that fasting was the way that he
employed to humble his soul, or to humble
himself:

13"I humbled my soul with fasting..."
(Psalm 35:13 NAS)

Consider some historical examples where
God's people humbled themselves in this way.
First, we read in the book of Ezra about how

9

Fasting

Ezra is preparing to lead a band of returning
Jewish exiles from Babylon back to Jerusalem.
They have before them a long, arduous journey
through country infested by brigands and
occupied by their enemies. They are taking with
them their wives and children and the sacred
vessels of the temple. They are in desperate
need of safe conduct. Ezra had two alternatives:
he could appeal to the emperor of Persia for a
band of soldiers and horsemen, or he could trust
in God. He chose to trust in God and this is what
he says:

21There, by the Ahava Canal, I proclaimed a fast,
so that we might humble ourselves before our
God and ask him for a safe journey for us and
our children, with all our possessions.
22I was ashamed to ask the king for soldiers and
horsemen to protect us from enemies on the
road, because we had told the king, "The good
hand of our God is on everyone who looks to
him, but his great anger is against all who
forsake him."
23So we fasted and petitioned our God about this,
and he answered our prayer.

(Ezra 8:21-23 NIV)

10

The Primary Purpose of Fasting

Ezra had two alternatives: one carnal, the
other spiritual. He could have resorted to the
carnal and asked for a band of soldiers and
horsemen. It would not have been sinful, but it
would have been on a lower level of faith. But
he chose the spirittual alternative. He chose to
look to God by invoking God's supernatural
help and protection. Ezra and the Israelites with
him knew exactly how to do this. It was
something they already understood. They fasted
and humbled their souls before God. They
petitioned God, and God heard them and
granted them the safe journey for which they
asked.

In 2 Chronicles we read the record of an
incident in the history of Judah when
Jehoshaphat was king:

2Some men came and told Jehoshaphat, "A vast
army is coming against you from Edom...It is
already in Hazazon Tamar" (that is, En Gedi).
3Alarmed, Jehoshaphat resolved to inquire of the
LORD, and he proclaimed a fast for all Judah.
4The people of Judah came together to seek help
from the LORD; indeed, they came from every town
in Judah to seek him.

11

Fasting

(2 Chronicles 20:2-4 NIV)

Then Jehoshaphat prayed a prayer invoking
God's help. In the last verse of that prayer,
which is very significant, Jehoshaphat concludes
by saying:

12"O our God, will you not judge them ? For we
have no power to face this vast army that is
attacking us. We do not know what to do, but our
eyes are upon you."

(2 Chronicles 20:12 NIV)

Here are the key phrases: "...we have no
power...we do not know what to do..." So they
had to turn to God for supernatural help and
they knew the way to turn. They renounced the
natural to invoke the supernatural.

For another clear example of the practice of
fasting in the Old Testament, we turn to the
ordinances for the Day of Atonement, what the
Jewish people call Yom Kippur:

29"And this shall be a permanent statute for you:
in the seventh month, on the tenth day of the
month, you shall humble your souls, and not do
any work, whether the native, or the alien who
sojourns among you;

12

The Primary Purpose of Fasting

[Now, where this translation says, 'you shall
humble your souls,' another translation says, 'you
must deny yourselves," and, alternatively, "you
must fast." Then the passage continues:]
30"for it is on this day that atonement shall be
made for you to cleanse you; you shall be clean
from all your sins before the Lord.
31It is to be a sabbath of solemn rest for you, that
you may humble your souls; it is a permanent
statute."

(Leviticus 16:29-31 NAS)

We know, historically, that for 3,500 years
the Jewish people have always observed Yom
Kippur, the Day of Atonement, as a day of
fasting. We also have the New Testament
authority for this. A passage in Acts that
describes Paul's journey to Rome by sea says:

9Much time had been lost, and sailing had
already become dangerous because by now it
was after the Fast.

(Acts 27:9 NIV)

"The Fast" mentioned here is the Day of
Atonement, which always fell at the end of
September or the beginning of October, just
when winter was setting in. We see from the

13

Fasting

New Testament that the Day of Atonement was
always celebrated as "the Fast." God required
His people to humble their souls before Him by
collective fasting. That was the appointment, the
ordinance, for the Day of Atonement, the most
sacred day of the Jewish calendar.

Notice two facts: First, in this case, fasting
was man's response to God's provision of
forgiveness and cleansing. God provided the
ceremony by which the High Priest went into
the innermost sanctuary of the temple and made
atonement. Second, that atonement was only
effective for those people who accepted it
through fasting.

In other words, God did His part, but man
had to do his. This is true in many transactions
with God. God does His part, but He expects a
response from us. Many times the response that
God expects from us is to fast.

God absolutely required fasting of all His
people under the old covenant. Anyone who did
not fast on the Day of Atonement was to be cut
off as to no longer to be a member of God's
people. So we see that God attached great

14

The Primary Purpose of Fasting

importance to fasting as the appointed way for
His people to humble themselves before Him
and so to qualify for the blessing that He wanted
to provide.

15

Chapter Two
2 New Testament Examples of

Fasting

e have seen that fasting is a lost key, one
that is found all through the pages of the

Bible. Yet is has been set aside and misplaced
by the Christian church.

W
The primary purpose for fasting, as revealed

in the Bible, is self-humbling. Fasting is a
scriptural way to humble ourselves. All through
the Bible God required His people to humble
themselves before Him. God has revealed that a
simple, practical way to humble ourselves is
through fasting.

We have looked at some historical examples
from the Old Testament already: examples of
David in Psalms; Ezra and the exiles returning
from Babylon; Jehoshaphat and the people of
Judah; and the Day of Atonement, when every
believing Jew was required to practice fasting.

I believe the essential nature of fasting is
renouncing the natural to invoke the

17

Fasting

supernatural. The most natural thing for us to do
is to eat. When we give up eating, we are
deliberately turning away from the natural by
turning to God and to the supernatural. This has
a deep significance.

Fasting in the Life of Jesus
Fasting was also part of the life and ministry

of Jesus and of the New Testament church. First
of all, the Lord Jesus Himself practiced fasting,
as reported in the Gospels:

1Jesus, full of the Holy Spirit, returned from the
Jordan and was led by the Spirit in the desert,
2where for forty days he was tempted by the
devil. He ate nothing during those days and at
the end of them he was hungry.

(Luke 4:1-2 NIV)

As I explained previously, the words
indicate that Jesus abstained from food, but
probably drank water.

Before Jesus entered His public ministry,
there were two critical experiences through
which He passed. The first was when the Holy
Spirit descended upon Him, and He was endued

18

The Primary Purpose of Fasting

with the supernatural power of the Holy Spirit
for His ministry. But, Jesus still did not
immediately go out and begin to minister.

The second experience was forty days of
fasting in the desert. He abstained from food
and focused on the spiritual. Apparently, during
in that time, He had a direct, person-to-person
conflict with Satan. Through His fasting, He
emerged victorious from that first conflict with
Satan.

This illustration would seem to indicate that
fasting is essential in our lives if we are to be
victorious over Satan. If Jesus had to practice
fasting for victory, I do not see how any of us
can claim to achieve victory without the same
practice.

Notice the result of fasting in the life of
Jesus. Luke 4:14 states:

14Jesus returned to Galilee in the power of the
Spirit, and news about him spread through the
whole countryside.

(NIV)

There is a very significant difference in the

19

Fasting

two phrases used. When Jesus went into the
desert, the Gospel says He was "full of the Holy
Spirit." But when He returned from the desert
after forty days of fasting it says He went "in
the power of the Spirit." In other words, it is one
thing to be full of the Spirit, it is another thing to
be in the power of the Spirit. From the time of
His baptism onwards, the Spirit was there. But it
was His fasting that released the power of the
Holy Spirit to flow through His life and ministry
without hindrance. Again, I believe this is a
pattern for us.

Jesus Himself said later in John 14:12:
12"Truly, truly, I say to you, he who believes in
Me, the works that I do shall he do also; and
greater works than these shall he do; because I
go to the Father."

(NAS)

I want to point out that the works Jesus did
began with fasting. If we want to follow in the
other works He did, it seems logical to me that
we must begin where Jesus began—with
fasting.

Jesus also taught His disciples to fast. In the

20

The Primary Purpose of Fasting

Sermon on the Mount, He said to His disciples:
17"But when you fast, put oil on your head and
wash your face,
18so that it will not be obvious to men that you
are fasting, but only to your Father, who is
unseen; and your Father, who sees what is done
in secret, will reward you."

(Matthew 6:17-18 NIV)

Jesus promises a reward to those who
practice fasting in the right way and for the right
motives. Notice one very important little word.
Jesus said, "when you fast," He did not say, "if
you fast." Had He said "if," He would have left
open the possibility that they might not practice
fasting. But when He said, "when you fast," He
obviously assumed that they would practice
fasting.

The theme of the sixth chapter of Matthew is
three main Christian duties: giving to the poor,
praying, and fasting. In connection with all three
of them, Jesus uses the same word "when," He
never says "if." In verse 2 He says: "when you
give to the needy..." And in verse 17 He says,
"when you fast..." He never left open the option

21

Fasting

that they would not do these three things. He put
giving, praying, and fasting on precisely the
same level.

Most Christians would accept without much
question that it is our obligation to give and to
pray. But on that same basis, it is equally our
obligation to fast.

Fasting in the Early Church
Not only was fasting practiced by Jesus, it

was practiced by the New Testament church. In
Acts 13:1-4, we read about the church at
Antioch:

1Now there were at Antioch, in the church that
was there, prophets and teachers: Barnabas,
and Simeon who was called Niger, and Lucius of
Cyrene, and Manaen who had been brought up
with Herod the tetrarch, and Saul. [Five men are
named.]
2And while they were ministering to the Lord and
fasting, the Holy Spirit said, "Set apart for Me
Barnabas and Saul for the work to which I have
called them."
3Then, when they had fasted and prayed and laid
their hands on them, they sent them away.

22

The Primary Purpose of Fasting

4So, being sent out by the Holy Spirit, they went
down to Seleucia and from there they sailed to
Cyprus.

(Acts 13:1-4 NAS)

The leaders of the church were ministering
to the Lord and fasting together. In the course of
their fasting, they received a revelation from the
Holy Spirit that two of their number were to be
sent out for a special apostolic ministry.
Receiving this revelation, they did not send
them out immediately, but they again "fasted
and prayed and laid their hands on them..."
Then it says of those two men that they were
sent out "by the Holy Spirit."

Again we see that fasting transfer us from
the natural to the supernatural. When the church
leaders moved out of the natural realm through
fasting, they had a supernatural revelation and
supernatural authorization, and the Holy Spirit
Himself accepted responsibility for what they
did. But the way to this was opened up through
their collective fasting.

After Paul and Barnabas had gone out on
this ministry, we read what they did when they

23

Fasting

established their new converts in various cities
into proper churches:

23And when they had appointed elders for them
in every church, having prayed with fasting, they
commended them to the Lord in whom they had
believed.

(Acts 14:23 NAS)

Fasting was not just a single, unusual
occurrence. It was practiced regularly by the
apostles and taught to their new disciples.

The two main events in the spread of the
Gospel in the early church were, first, the
sending out of apostles and, second, the
establishing of new converts through the
appointment of elders. It is tremendously
significant that the early church did not do either
of these things without first fasting and seeking
God's supernatural direction and help. In a
certain sense, we can say that the outgrowth and
expansion of the early church revolved around
collective fasting.

Finally, we want to read the testimony of
Paul about his life and ministry, remembering
that Paul was one of the two men involved in

24

The Primary Purpose of Fasting

that incident. In 2 Corinthians 6:4-6, Paul says:
4...in everything commending ourselves as
servants of God, in much endurance, in
afflictions, in hardships, in distresses,
5in beatings, in imprisonments, in tumults, in
labors, in sleeplessness [watching], in hunger
[fasting],
6in purity, in knowledge, in patience, in kindness,
in the Holy Spirit, in genuine love...

(2 Corinthians 6:4-6 NAS)

Paul here describes various aspects of his
character and conduct which marked himself
and his fellow-workers as true servants of God.
Among these were watching (staying awake
when you could be asleep) and fasting
(abstaining from food when you could be
eating). Watching and fasting are in very good
company. They are put side by side with purity,
knowledge, patience, kindness, the Holy Spirit
and genuine love. In other words, they are
presented as part of the total equipment of a true
servant of the Lord Jesus Christ. I believe that
God still views them that way today. God's
provision and God's standards are still the same
as they were for Paul and for the early church.

25

Chapter Three
3 How Fasting Changes Us

hus far, we have seen that fasting is
voluntarily abstaining from food for

spiritual purposes. Fasting is a way that God
Himself has appointed for His people to humble
themselves before Him. Jesus Himself practiced
fasting and taught His disciples to do the same.
The New Testament church followed the
example of then-Master. When Jesus spoke
about fasting, He did not say, "if you fast," but
"when you fast." He thus put fasting on
precisely the same level as giving to the needy
and praying.

T

We want to deal with the mechanics of
fasting now by seeing how fasting changes the
inner personality. The first thing we need to see
with absolute clarity from Scripture is this: the
power that makes the Christian life possible is
the Holy Spirit. No other power can enable us to
live the kind of life that God requires of us as
Christians. It cannot be done in our own will or
in our own strength. It can only be done in
dependence on the Holy Spirit. Therefore, the

27

Fasting

key to successful Christian living is knowing
how to release the power of the Holy Spirit in
our lives so that we can do the things we could
not do in our own strength.

Jesus made this clear to His disciples after
the resurrection, before He ever released them to
go out into ministry of their own. In Acts 1:8,
He said:

8"But you will receive power when the Holy
Spirit comes on you; and you will be my
witnesses in Jerusalem, and in all Judea and
Samaria, and to the ends of the earth."

(Acts 1:8 NIV)

He said, in effect, "In order to do what I've
charged you to do, you're going to need power
greater than your own. That power will come
from the Holy Spirit. Don't go and begin to
minister until that power of the Holy Spirit has
come to you."

Compare this with the words of Paul in
Ephesians where he is speaking primarily about
power in prayer:

20Now to him [God] who is able to do
immeasurably more than all we ask or imagine,

28

The Primary Purpose of Fasting

according to his power that is at work within
us...

(Ephesians 3:20 NIV)

Paul says what God can do far exceeds the
highest that we could ever think or imagine, but
it depends on His power at work in us. The
extent of what God can do through us does not
depend on our thinking or imagining. It depends
on His supernatural power being released in us
and through us, whether it is in prayer, in
preaching or in any form of service. The key is
knowing how to release the power of the Holy
Spirit and become channels or instruments
through which He can work without hindrance.

Seeing this, we can move to the next key fact of
Scripture. The old, carnal nature opposes the Holy
Spirit. The very essence and character of the old
nature is such that it does not yield to the Holy Spirit.
It is in opposition to the Holy Spirit. In the New
Testament this carnal nature, what we are by nature
before we are transformed by the new birth, is called
"the flesh." This term does not simply mean the
physical body. It is the entire nature that we inherited
by descent from our first father, Adam, who was a

29

Fasting

rebel. In other words, lurking somewhere in every
one of us there is a rebel. That is the carnal nature!

In Galatians 5:16-17, Paul says about that
carnal nature:

16But I say, walk by the Spirit [the Holy Spirit],
and you will not carry out the desire of the flesh.
[Each of us is dependent on the Holy Spirit.]
17For the flesh sets its desire against the Spirit,
and the Spirit against the flesh; for these are in
opposition to one another, so that you may not
do the things that you please.

(NAS)

That is very clear and very important. The
carnal nature is in opposition to the Spirit of
God. If we yield to the carnal nature, we are
opposing the Spirit of God. If we are going to
yield to the Holy Spirit, we must deal with the
carnal nature, because as long as the carnal
nature controls and operates through us, what
we do will be in opposition to the Holy Spirit.
This applies not only to our physical desires, but
it also applies to what the Bible calls the carnal
mind, which is the way the old, carnal,
unregenerate nature thinks.

30

The Primary Purpose of Fasting

In a powerful verse in Romans, Paul states a
truth about the carnal mind:

7... the carnal mind is enmity against God: for it
is not subject to the law of God, neither indeed
can be.

(Romans 8:7 KJV)

These are strong words Paul is using. He
says the flesh opposes the Holy Spirit. He says
the fleshly mind is enmity against God. It is not
neutrality. There is no suggestion that somehow
the carnal nature and the carnal mind can be
persuaded to do the will of God. It is
impossible. The carnal mind, by its very nature,
is enmity against God.

What is the carnal mind? I understand it this
way: it is the old, unregenerate soul in its main
functions. The functions of the soul are usually
defined as will, intelligence and emotions. Each
of them can be summed up in a short, familiar,
English word. The will says, "I want"; the
intelligence (or the mind) says, "I think"; the
emotions say, "I feel." Natural, unregener-ate
man is dominated and controlled by those three
expressions of the ego: "I want," "I think," and

31

Fasting

"I feel." This is the way the carnal nature
operates.

If we are to come into submission to the
Holy Spirit, and if the Holy Spirit is to operate
through us with freedom, then the carnal nature
must be brought into subjection to the Holy
Spirit. We must subject the "I want," the "I
think," and the "I feel" to the Spirit of God.
According to God's pattern in Scripture, this is
done by fasting. That was how Jesus Himself
did it, that was how Paul did it, and that is how
you and I are expected to do it.

Here is Paul's own account of how he
struggled with his carnal nature and how he
gained victory over it. In 1 Corinthians 9:25-27,
Paul describes this struggle in terms of an
athlete going into training for victory in
athletics:

25Everyone who competes in the games [the
Olympics] goes into strict training. They do it to
get a crown that will not last; but we do it to get
a crown that will last forever.
26Therefore I do not run like a man run-. ning
aimlessly; I do not fight like a man beating the

32

The Primary Purpose of Fasting

air.
[He is saying, "I'm a man with a goal; I'm a man
with a purpose. I'm a man under discipline." And
he sums it up this way:]
27No, I beat my body and make it my slave so
that after I have preached to others, I myself will
not be disqualified for the prize.

(1 Corinthians 9:25-27 NIV)

Paul realized that he had to bring his carnal
nature into subjection if he was going to succeed
in his divine calling. This leaves every one of us
with a question: Which is the master and which
is the servant in each of us? Is the body the
master and the Spirit just the slave? Or is the
Spirit the master and the body the servant? I will
tell you this: your body makes a wonderful
servant, but a terrible master.

I am reminded of the story of a friend of
mine, a lawyer in the Washington, D.C., area,
who heard me preach on fasting once and
decided it was the right thing to do. He set aside
a day to fast and he had a miserable day. Every
time he walked out on the street, he seemed to
find himself in front of a restaurant where the
aroma of cooking was tantalizing or pastries

33

Fasting

were displayed in the window. He had a
tremendous inner struggle to abstain. So, at the
end of the day he gave his stomach a "talking-
to." He said, "Now, stomach. You've been very
rebellious today. You've made a lot of
unnecessary trouble for me and for that reason
I'm going to punish you. I'm going to fast
tomorrow as well as today."

To me that is a tremendous lesson in
establishing who is the master and who is the
servant. Remember, your body is a wonderful
servant, but a terrible master. If you are really
going to succeed in the Christian life and win
the crown in the "Christian athletics," you are
going to have to establish the fact in your own
experience that your body does not dictate to
you or control you, and that you are not
controlled by its whims or appetites. Rather, you
must be controlled by a sense of God's divine
destiny and purpose for your life. In that regard,
you will do everything that is needed to bring
your body into subjection so that it does not
dictate to you or hinder you in running your
race. I believe one of the basic scriptural ways

34

The Primary Purpose of Fasting

to do this is by the practice of regular fasting.
When you fast, you serve notice on your

body and your carnal nature: "You don't control
me. I'm not subject to you. You're my servant.
You'll obey what the Spirit of God in me
declares I have to do."

35

Chapter Four
4 Fasting Can Change History

e have seen how fasting changes our
inner personalities according to certain

principles. First, we must recognize that the
power of the Christian life is the Holy Spirit.
The Holy Spirit is the only power that will
enable anyone to lead a truly Christian life.
Second, we must recognize that the flesh, our
carnal nature, opposes the Holy Spirit. They are
in direct opposition to one another. If the flesh
prevails, the Holy Spirit cannot have His way.
Third, fasting is God's appointed way to bring
the carnal nature into subjection. The Holy
Spirit is then free to enable us to do what God
desires us to do.

W

Personally, I believe there is no way to
measure the power released by prayer and
fasting when practiced with right motives and in
accordance with the principles of Scripture. The
power thus released can change not only
individuals or families, but cities, nations, or
even entire civilizations.

37

Fasting

I now want to share some examples from the
Bible of how fasting has affected the destiny of
cities, nations, and empires. Our first example is
from the book of Jonah. God called Jonah, the
Israelite prophet, to go to Nineveh, a Gentile
city and the capital of the Assyrian Empire.
Jonah refused to go and tried to run away from
God, but God dealt with him very severely.
What followed is recorded in the third chapter
of Jonah:

1Then the word of the Lord came to Jonah a
second time:
2"Go to the great city of Nineveh and proclaim to
it the message I give you."
3Jonah obeyed the word of the Lord and went to
Nineveh Now Nineveh was a very important city
—a visit required three days [to go all through
it].
4On the first day, Jonah started into the city. He
proclaimed: "Forty more days and Nineveh will
be overturned."

(Jonah 3:1-4 NIV)

Jonah's very simple message was a final
warning of impending judgment on the city. The
response of the Ninevites was remarkable:

38

The Primary Purpose of Fasting

5The Ninevites believed God. They declared a
fast, and all of them, from the greatest to the
least, put on sackcloth [the outward evidence of
mourning].
6When the news reached the king of Nineveh, he
rose from his throne, took off his royal robes,
covered himself with sackcloth and sat down in
the dust.

(Jonah 3:5-6 NIV)

Here is a picture of a whole city turning to
God in repentance, in fasting, and in mourning.
The proclamation that the king issued was even
more remarkable. It goes like this:

7"By decree of the king and his nobles: Do not
let any man or beast, herd or flock, taste
anything; do not let them eat or drink."

(Jonah 3:7 NIV)

That was a very total fast, not only for the
human population but for the livestock; not only
did they abstain from food, but also from
drinking. And then the proclamation continues:

8"But let man and beast be covered with
sackcloth [again, the outward emblem of
mourning]. Let everyone call urgently on God.
Let them give up their evil ways and their

39

Fasting

violence."
(Jonah 3:8 NIV)

This total response is important. Fasting is
of no benefit if we continue doing the wrong
thing. But it is invaluable as a spiritual help in
turning from wrong to do right.

So, the Ninevites not only fasted and
covered themselves with sackcloth, they made a
proclamation to "let them give up their evil
ways and their violence." From other passages
of Scripture we find that the outstanding sin of
Nineveh was violence. Then the proclamation
closes this way:

9"Who knows? God may yet relent and with
compassion turn from his fierce anger so that we
will not perish."
[Now here is the divine commentary on this:]
10When God saw what they did and how they
turned from their evil ways, he had compassion
and did not bring upon them the destruction he
had threatened.

(Jonah 3:9-10 NIV)

You will remember that John the Baptist
preached a message of repentance. When certain

40

The Primary Purpose of Fasting

people came to ask for baptism as evidence of
repentance, he said, "I want to see the fruit of
repentance in your life. It's no good telling me
you've repented if I can't see the results in the
way you act." (See Matthew 3:7-8.)

In the case of the Ninevites, God saw how
they turned from their evil ways, so He had
compassion and did not bring upon them the
destruction He had threatened.

It is very interesting to see the historic
result. Nineveh was spared for almost two
hundred years before it was finally destroyed.
During that time in Israel, God had various
prophets, such as Amos and Hosea, who
brought the message of the warning of judgment
and the call to repentance to Israel. Israel had
the Scriptures, they had the background of
Moses and the Law, and they had the prophets.
Many prophets went to the Israelites, but they
did not turn.

In contrast, Nineveh had no such
background. One prophet went once, and the
whole city turned. That is remarkable! It is an
interesting consequence that God spared

41

Fasting

Nineveh and then used the Assyrian Empire, of
which Nineveh was the capital, to bring His
judgment on Israel!

God's judgment of Israel is a warning, I
believe, for Western nations where we have a
long background of Christian tradition,
knowledge of the Scriptures and the organized
church. Could it be that God has been speaking,
but we have been as deaf as the people of Israel?
Could God send His messengers to some nation
with no Christian background so that it would
turn to Him, and then use that nation to be an
instrument of judgment? Could a nation such as
China bring judgment on unrepentant,
professing Christian nations? Does that message
have an up-to-date application for us?

For a second example of how history was
changed by the practice of fasting, we will turn
to the book of Esther. The Jewish people were
in exile in the Persian Empire, which consisted
of 127 provinces covering the known ancient
world from Egypt to India. Practically every
Jew in the world was living at that time within
the confines of the Persian Empire.

42

The Primary Purpose of Fasting

A man named Haman had gained great
political position and power in the Persian
Empire. He persuaded the king to send forth a
universal decree for the destruction of all the
Jewish people within the confines of his empire
on a certain day. This was probably the nearest
that anybody has ever come to actually blotting
out the Jewish nation—in a sense, even nearer
than Adolph Hitler in World War II. It was a
crisis such as Israel had never faced in all their
history. Their response to this crisis was to turn
to God with fasting and prayer.

In particular, Queen Esther (who was Jewish
though the king did not know her racial
background), set an example which became a
pattern for all subsequent generations of the
power of prayer and fasting to bring forth
intercession that changes history. This is the
description in Esther 4:15-17:

15Then Esther sent this reply to Mordecai:
16"Go, gather together all the Jews who are in
Susa, and fast for me. Do not eat or drink for
three days, night or day. I and my maids will fast
as you do. When this is done, I will go to the
king, even though it is against the law. And if I

43

Fasting

perish, I perish"
17So Mordecai went away and carried out all of
Esther's instructions.

(NIV)

The Jewish people knew what to do. It had
been established in the ordinance of the Day of
Atonement. They knew the way to humble
themselves before God was to fast. All the Jews
in the capital city of Susa, from Esther
downwards, set aside three days of prayer and
fasting. What was the result? In Esther 5:1-3, we
read these words:

1On the third day [of prayer and fasting] Esther
put on her royal robes and stood in the inner
court of the palace, in front of the king's hall.
The king was sitting on his royal throne in the
hall, facing the entrance.
2When he saw Queen Esther standing in the
court, he was pleased with her and held out to
her the gold scepter that was in his hand. So
Esther approached and touched the tip of the
scepter.
3Then the king asked, "What is it, Queen Esther?
What is your request? Even up to half the
kingdom, it will be given you."

(Esther 5:1-3 NIV)

44

The Primary Purpose of Fasting

Esther went in with her request and changed
the entire course of the history of the Persian
Empire. Instead of defeat and shame, the
situation became honor and promotion for the
Jewish people and for their leaders, Mordecai
and Esther. The critical turning point was the
three-day period when Esther and all the Jews in
Susa fasted and sought God. Then their destiny
was changed. When Esther went in to the king,
he said, "What do you want? It will be given to
you up to half the kingdom." In other words,
prayer and fasting opened the way for all that
Esther could possibly need on behalf of her
people.

Esther is a beautiful pattern for us today.
God is looking for men and women like Esther
who realize the critical nature of our situation
and turn to God with their fellow believers in
prayer and fasting. Prayer and fasting can still
call forth divine intervention on behalf of His
people and the critical situation in the world
today, just as much as it did in the days of
Esther. God is urgently speaking to His people
in these days about the need for prayer and

45

Fasting

fasting.

46

Chapter Five
5 Prelude to the Latter Rain

e have seen the measureless power that is
released by prayer and fasting when

practiced with right motives and in accordance
with the principles of Scripture. The power thus
released can change not only individuals and
families, but whole cities, nations and
civilizations. Two historical, biblical examples
of this are the city of Nineveh in the time of
Jonah, and the Jewish race in the Persian
Empire in the time of Esther. In each case, the
course of history was radically and permanently
changed when a group of people humbled
themselves before God by prayer and fasting.

W

However, we should not look on this kind of
history-changing demonstration of God's power
as something confined to the past. It is possible,
by the same means of prayer and fasting, for us
to call forth an intervention of God in history
today as powerful and dramatic as those
recorded in the Bible. This is both a desperate
need and a glorious possibility. In fact, I believe
that God is waiting for us to do this.

47

Fasting

For an understanding of what God expects
from us this way, we turn to the prophet Joel.
Joel gives us a brief but comprehensive
overview of God's purposes for His people in
these last days. Joel opens with a scene of total
disaster and desolation. Joel 1:8-12 gives a
picture of a desperate and hopeless situation:

8 Wail like a virgin girded with sackcloth
For the bridegroom of her youth.
9 The grain offering and the libation are cut off
From the house of the Lord.
The priests mourn,
The ministers of the Lord.
10 The field is ruined,
The land mourns,
For the grain is ruined.
The new wine dries up,
Fresh oil fails.
11 Be ashamed, O farmers,
Wail, O vinedressers,
For the wheat and the barley;
Because the harvest of the field is destroyed.
12 The vine dries up,
And the fig tree fails;

48

The Primary Purpose of Fasting

The pomegranate, the palm also,
and the apple tree,
All the trees of the field dry up.
Indeed, rejoicing dries up
From the sons of men.

(Joel 1:8-12 NAS)

The situation is one of desolation, blight,
hopelessness, mourning and a total absence of
joy. But God then reveals His appointed remedy
through the same prophet in the verses that
follow. In Joel 1:13-14, God instructs His
people:

13 Gird yourselves with sackcloth,
And lament, O priests;
Wail, O ministers of the altar!
Come, spend the night in sackcloth,
O ministers of my God,
For the grain offering and the libation
Are withheld from the house of your God.
14 Consecrate a fast,
Proclaim a solemn assembly;
Gather the elders
And all the inhabitants of the land

49

Fasting

To the house of the Lord your God,
And cry out to the Lord.

(Joel 1:13-14 NAS)

God's remedy is to consecrate a fast and
then seek God with desperate prayer.
"Consecrate" here means to set apart a time for
God when you will fast.

God repeats these instructions in Joel 2:12:
12 "Yet even now," declares the Lord,
"Return to Me with all your heart,
And with fasting, weeping, and mourning."

(Joel 2:12 NAS)

Again, the basic requirement is fasting. A
little further on in Joel, we read:

15 Blow a trumpet in Zion,
[a public proclamation to all God's people]
Consecrate a fast, proclaim a solemn assembly,
16 Gather the people, sanctify the congregation,
Assemble the elders,
Gather the children and the nursing infants.
Let the bridegroom come out of his room
And the bride out of her bridal chamber.
[All people are to give themselves to seeking

50

The Primary Purpose of Fasting

God without reservation. All normal daily
occupations are temporarily set aside.]

17 Let the priests, the Lord's ministers,
Weep between the porch and the altar,
And let them say, "Spare Thy people, O Lord,
And do not make Thine inheritance a reproach,
A byword among the nations.
Why should they among the peoples say,
Where is their God?'"

(Joel 2:15-17 NAS)

Here is God's promised response to the
prayer and fasting of His people:

23 "So rejoice, O sons of Zion,
And be glad in the LORD your God;
For He has given you the early rain for your

vindication.
And He has poured down for you the rain,
The early and latter rain as before.
24 And the threshing floors will be full of grain,
And the vats will overflow with the new wine and

oil.
25 Then I will make up to you for the years
That the swarming locust has eaten,
The creeping locust, the stripping locust, and the

51

Fasting

gnawing locust,
My great army which I sent among you.
26 And you shall have plenty to eat and be

satisfied,
And praise the name of the Lord your God,
Who has dealt wondrously with you;
Then My people will never be put to shame.
27 Thus you will know that I am in the midst of

Israel,
And that I am the Lord your God
And there is no other;
And My people will never be put to shame.
28 And it will come about after this
That I will pour out My Spirit on all mankind;
And your sons and daughters will prophesy,
Your old men will dream dreams,
Your young men will see visions
 29 And even on the male and female servants
I will pour out My Spirit in those days."

(Joel 2:23-29 NAS)

In response to prayer and fasting by His
people, God says, "I will come to your help. I
will change the whole situation, take away the
dearth and the blight, and supply all your needs.

52

The Primary Purpose of Fasting

There will be an abundance, an overflow, and
no longer will you be a reproach among the
nations. You will be able to lift up your heads,
and other peoples will say, 'Look what God has
done for them.'"

In particular, God promises that He will
send His people the desperately needed former
and latter rain. He then says, in a spiritual
application of the rain, "I will pour out My
Spirit on all mankind."

In the New Testament we read the words of
the apostle Peter to the crowd that had
assembled on the Day of Pentecost, after the
Holy Spirit had come:

16 "But this is what was spoken of through the
prophet Joel [Peter links this to the
prophecy of Joel cited above]:

17 'And it shall be in the last days,' God says,
'That i will pour forth of My Spirit upon all

mankind;
And your sons and your daughters shall

prophesy,
And your young men shall see visions,
And your old men shall dream dreams;

53

Fasting

18 Even upon My bondslaves, both men and
women,

I will in those days pour forth of My Spirit
and they shall prophesy.'"

(Acts 2:16-18 NAS)

God has prepared a worldwide outpouring of
His Holy Spirit upon His church for these last
days. It is God's answer to the desperate needs
and pressures of this time. It is His answer for
the satanic, ungodly forces that are coming
against His people from so many areas, and to
the blight and dearth in the church of God. God
does not intend to leave His people helpless or
at the mercy of all these evil pressures and
forces. God has a provision. He has promised to
pour out His Spirit and help His people on a
supernatural level. However, He requires the
condition be met that we seek Him with prayer
and fasting, in a united and collective way.

Notice the promise in Joel 2:28: "It will
come about after this that I will pour out My
Spirit on all mankind...." After what? After we
have met God's stated conditions. We are to
consecrate a fast, call a solemn assembly, seek

54

The Primary Purpose of Fasting

God, and come together with prayer and fasting.
Then He says He will be faithful to His
commitment to us. God says that He will come
to you in the power and fullness of the Holy
Spirit to change the whole situation. Instead of
being fearful and defeated, you will become
strong and effective. Instead of sneering at you,
the world will stand back in awe and amazement
when it sees how God has come to the help of
His people.

In calling God's people to prayer and
fasting, the message of Joel places a special
responsibility upon the spiritual leaders of His
people. Three classes of persons are singled out
more than once for special mention. They are
the priests, the ministers, and the elders. For
instance, in Joel 1:13-14, we find: "Gird
yourselves with sackcloth, and lament, O
priests; Wail, O ministers of the
altar!...Proclaim a solemn assembly; gather the
elders..." Here the emphasis is on the priests, the
ministers, and the elders.

In Joel 2:16-17, God instructions are:
"Gather the people, sanctify the congregation,

55

Fasting

assemble the elders... Let the priests, the Lord's
ministers, weep between the porch and the
altar..." There is a desperate need for men of
God in leadership who, by example, will show
God's people this pattern of collective prayer
and fasting to seek God's intervention on behalf
of His people.

This applies to the nation in which we live.
We need to see again the truth of that familiar
verse in 2 Chronicles 7:14:

14"...if my people, who are called by my name,
will humble themselves and pray and seek my
face and turn from their wicked ways, then will I
hear from heaven and will forgive their sin and
will heal their land."

(NIV)

I believe that is a message for us in these
days. God is telling us once again He will
intervene on a nationwide scale. He will not
only show Himself strong on behalf of
individuals and families, but on behalf of cities,
communities, regions, and whole nations.

The kind of intervention God speaks about
in 2 Chronicles 7:14 requires His people to meet

56

The Primary Purpose of Fasting

His conditions. The first condition is, "...if My
people... will humble themselves." We have seen
in the course of our study that this means
collective, united fasting and praying. From the
Day of Atonement on, this has been the
appointed way for God's people to humble
themselves before Him, and God's ordinance
has not changed. He is waiting for leaders who,
in humility, will lead God's people in united
prayer and fasting. Then He promises to hear, to
forgive, and to heal the land.

57

	Fasting
	Contents
	1 The Primary Purpose of Fasting
	Fasting for Self-Humbling

	2 New Testament Examples of Fasting
	Fasting in the Life of Jesus
	Fasting in the Early Church

	3 How Fasting Changes Us
	4 Fasting Can Change History
	5 Prelude to the Latter Rain

